CHAPTER 1: CHINOOK SALMON STATUS AND ESCAPEMENT GOALS FOR STOCKS IN SOUTHEAST ALASKA by Scott McPherson David Bernard John H. Clark Keith Pahlke **Edgar Jones** John Der Hovanisian Jan Weller Christie Hendrich and Randy Ericksen ## **ABOUT THE AUTHORS** Scott McPherson is a fisheries scientist, Keith Pahlke, Edgar Jones, John Der Hovanisian are fisheries biologists, and Christie Hendrich is a fisheries technician with the ADF&G Division of Sport Fish in Douglas, 802 Third Street, P.O. Box 240020, Douglas, AK 99824-0020. Dave Bernard is a fisheries scientist with the ADF&G Division of Sport Fish in Anchorage, 333 Raspberry Road, Anchorage, AK 99518-1599. John H. Clark is the Chief Fisheries Scientist with the Division of Commercial Fisheries Headquarters in Juneau, P.O. Box 25526, Juneau AK 99802-5526. Jan Weller is a fisheries biologist with the ADF&G Division of Sport Fish in Ketchikan, 2030 Sea Level Drive, Suite 205, Ketchikan, AK 99901. Randy Ericksen is a fisheries biologist with the ADF&G Division of Sport Fish in Haines, Mile 1 Haines highway, P.O. Box 330, Haines, AK 99827-0330. ## PROJECT SPONSORSHIP Development of this manuscript was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K), Chinook LOA Funding (NOAA grants from 1998 to 2002) and the Southeast Sustainable Salmon Fund. # TABLE OF CONTENTS | | Page | |--------------------------|------| | ABOUT THE AUTHORS | 1 | | PROJECT SPONSORSHIP | 1 | | LIST OF TABLES | 3 | | LIST OF FIGURES | 3 | | LIST OF APPENDICES | 3 | | ABSTRACT | 5 | | INTRODUCTION | 5 | | STOCK STATUS | 5 | | Stock Assessment Program | 6 | | Escapement Programs | | | Harvest Programs | 7 | | Stock Status Assessment | 7 | | ESCAPEMENT GOALS | 7 | | Unuk River | 9 | | Keta River | 15 | | Blossom River | | | ACKNOWLEDGMENTS | 15 | | REFERENCES CITED | 16 | | APPENDICES | 19 | # LIST OF TABLES | Table | Page | |--------|--| | 1.1 | Southeast Alaska Chinook salmon harvest levels and Alaska hatchery contributions in Southeast Alaska harvests, from 1965 to 2004, in thousands of Chinook salmon | | 1.2 | Estimated total escapements of Chinook salmon to escapement indicator systems and to Southeast Alaska and transboundary rivers, from 1975 to 2005 | | 1.3 | Estimated biological escapement goal ranges for 11 Chinook salmon stocks in Southeast Alaska11 | | | LIST OF FIGURES | | Figure | e Page | | 1.1 | Location of selected Chinook salmon systems in Southeast Alaska, Yakutat, and transboundary rivers9 | | 1.2 | Estimated escapements of Chinook salmon in the Alsek, Situk, Taku, and Stikine rivers from 1975 to 2005 | | 1.3 | Estimated escapements of Chinook salmon in the Chilkat and King Salmon rivers and in Andrew Creek from 1975 to 2005 | | 1.4 | Peak survey counts of escapements of Chinook salmon in the Unuk, Chickamin, Blossom, and Keta rivers from 1975 to 2005 | | | LIST OF APPENDICES | | Apper | ndix | | 1.1 | Taku River Chinook Salmon Stock 20 | | 1.2 | Stikine River Chinook Salmon Stock | | 1.3 | Alsek River Chinook Salmon Stock | | 1.4 | Situk River Chinook Salmon Stock | | 1.5 | Chilkat River Chinook Salmon Stock | | 1.6 | King Salmon River Chinook Salmon Stock | | 1.7 | Andrew Creek Chinook Salmon Stock | | 1.8 | Unuk River Chinook Salmon Stock | | 1.9 | Chickamin River Chinook Salmon Stock | | 1.10 | Keta River Chinook Salmon Stock | | 1.11 | Blossom River Chinook Salmon Stock | ## **ABSTRACT** Chinook salmon *Oncorhynchus tshawytscha* escapements in 11 drainages were evaluated for trends and tracking in relationship to *biological escapement goals* that have been developed for each system, and all are judged to be healthy. Escapement goals for the Unuk, Blossom and Keta river stocks are being updated; results of these analyses will be available prior to the 2006 Board of Fisheries meeting on Southeast Alaska finfish. Methods for determining these three escapement goals are described, and reports containing the detailed analyses for all 11 stocks are cited. Key words: Chinook salmon, *Oncorhynchus tshawytscha*, escapement, escapement goals, escapement goal ranges, stock status, Taku River, Stikine River, Alsek River, Chilkat River, Unuk River, Chickamin River, Blossom River, Keta River, King Salmon River, Situk River, Andrew Creek, U.S./Canada Pacific Salmon Treaty, transboundary rivers ## INTRODUCTION Chinook salmon (*Oncorhynchus tshawytscha*) in Southeast Alaska are harvested primarily by the commercial troll fleet and recreational anglers. Chinook salmon are also harvested incidentally in U.S. commercial set gillnet, drift gillnet, and purse seine fisheries, and in subsistence fisheries in the region. In addition, Chinook salmon are harvested in Canada in the transboundary Alsek, Taku and Stikine rivers. Management of Chinook fisheries in Southeast Alaska is described in other Alaska Board of Fisheries documents, presentations and regional management plans. Harvests of Chinook salmon in Southeast Alaska commercial and recreational fisheries are managed on an abundance-based approach, with an annual all-gear harvest target provided by the Pacific Salmon Commission, via its Chinook Technical Committee, prior to each fishing season. The annual Pacific Salmon Commission harvest target is based on a preseason forecast of the aggregate abundance of all Chinook salmon stocks that are present in Southeast Alaska for the coming year (PSC CTC 2002). The preseason abundance is estimated from the Pacific Salmon Commission Chinook model run by the Chinook Technical Committee, with membership from Alaska, British Columbia, Washington, Oregon, and Idaho. Presently, the all-gear quota is allocated by the Alaska Board of Fisheries between commercial and recreational users as follows: (1) 8,600 Chinook salmon to the gillnet fleet; (2) 4.3% of the total to the purse seine fleet; (3) 80% of the remainder to the troll fleet; and (4) 20% of the remainder to the recreational fleet. Additionally, in February 2005, the U.S. and Canada reached a bilateral terminal harvest sharing agreement for directed Taku and Stikine river Chinook fisheries. Chinook salmon harvests in Southeast Alaska are known to be composed of stocks originating from as far north as the Yakutat area to the southern coast of Oregon. This includes local Southeast Alaska and transboundary wild stocks. Chinook salmon are known to occur in 34 rivers in, or draining into, the Southeast region of Alaska from British Columbia or Yukon Territory, Canada, (Kissner 1977). Local Alaska hatchery stocks contribute a sizeable portion of Southeast Alaska Chinook harvests each year (Table 1.1). ## STOCK STATUS Stock status for Chinook salmon stocks in the Southeast region was judged primarily by performance in meeting escapement requirements; these are local wild stocks that contribute to harvests in Southeast Alaska fisheries. Harvest estimates are also presented for selected stocks. A detailed description of the stock assessment program was presented in the 2003 stock status report (Geiger and McPherson 2004) to provide an understanding of the tools that are available for management of these stocks, and performance in relationship to the principles and criteria in the state's Sustainable Salmon Fisheries Policy (ADF&G and BOF *unpublished*; 5 AAC 39.222). We briefly summarize the assessment program below. ## STOCK ASSESSMENT PROGRAM In the mid-1970s it became apparent that many of the local Chinook salmon stocks in this region were depressed relative to historical levels of production (Kissner 1974). A fisheries management program was implemented to rebuild stocks in Southeast Alaska streams and in trans-boundary rivers (rivers that originate in Canada and flow into Southeast Alaska coastal waters; ADF&G *unpublished*). Initially, under this management program, commercial and recreational fisheries in terminal and near-terminal areas in U.S. waters were closed. The troll fishery was also modified extensively by 1982 to reduce exploitation on local wild stocks and later to target Alaska hatchery stocks. In 1985, the Alaskan program was incorporated into a comprehensive, coastwide rebuilding program for all wild stocks of Chinook salmon, under the auspices of the U.S./Canada Pacific Salmon Treaty. In 1999, the Pacific Salmon Treaty was resigned after extensive negotiations. The Chinook chapter of the new agreement specified coastwide, abundance-based management of Chinook salmon stocks, and called for more comprehensive stock and fishery monitoring. In the 1970s, a stock assessment program was developed to provide information for tools to manage Chinook stocks in the region, to judge stock status and develop sound escapement goals. This program has evolved and expanded over the past few decades, concurrent with increasing information needs. The major components of the stock assessment program in Southeast Alaska include estimation of escapement, survival, harvest, and exploitation rates and patterns. Programs are in place in 11 rivers (Figure 1.1) to sample, enumerate and collect biological data from the escapements. These rivers represent all of the region's major producers (production greater than 10,000 fish), seven medium producers (production of 1,500 to 10,000 fish), and one minor producer (production less than 1,500 fish). Separate programs are in place to sample, enumerate, and collect biological data from the fisheries that harvest Chinook salmon. ## **ESCAPEMENT PROGRAMS** Initially, the escapement estimation program consisted of peak survey counts (peak single-day aerial helicopter or foot counts) annually in ten of the 11 index systems and a weir on the Situk River. This was inadequate for intensive fishery management and population assessment, such as that now in place in the Pacific Salmon Commission forum. Over time the program was
modified to estimate total escapement to all 11 systems (Table 1.2), including development of expansion factors relating survey counts to total escapement. Presently, total escapement programs are operated on many of the larger rivers, including the weirs on the Situk and Klukshu rivers, and mark-recapture tagging projects on the Chilkat, Taku, Stikine and Unuk rivers. Helicopter survey counts are used to monitor escapements to other systems. Radio telemetry projects have been conducted once or twice on all major systems to determine spawning distribution and to verify that survey counts were being conducted over the major spawning areas. Biological data collected has included age, sex, length, and tag recovery to estimate escapement in total and by sex and age, as well as the fraction of fish that were coded wire tagged in selected systems. Selected descriptions and results of the inriver stock assessment programs are contained in Appendix 1. ## HARVEST PROGRAMS Commercial harvests are reported on fish tickets and sport harvests are estimated by creel surveys. These provide estimates of the total harvest in a fishery, but not the stock composition. Harvests of specific stocks, including Alaskan hatchery fish, can be estimated using coded wire tags. Pacific Salmon Treaty agreements provide Alaska fisheries a special add-on of Alaskan hatchery Chinook salmon to the annual catch ceiling. Estimates of stock composition in Southeast Alaska fisheries that harvest Chinook salmon have been somewhat limited at present, the five largest stocks in Southeast Alaska are not included in the Chinook Technical Committee Chinook model in part because this information is not available. This is being addressed by two programs: coded wire tagging of wild Chinook stocks in the region and a genetic stock identification program. Fishery sampling of coded wire tags and genetic sampling has been increased in the past few years to improve our estimates of stock composition. Five wild stocks of Chinook salmon are being coded wire tagged at present in the region: the Chilkat, Taku, Stikine, Unuk and Chickamin River stocks. The combination of these two programs has improved, and will continue to further improve stock identification information available for Southeast Alaska Chinook catches in the near future. ## STOCK STATUS ASSESSMENT In this section, the status of wild Chinook stocks are evaluated through 2005. The Sustainable Salmon Fisheries Policy (ADF&G and BOF *unpublished*) specifies guidelines to manage salmon stocks for sustainability. Our stock assessment and management program for Chinook salmon in Southeast Alaska should provide a sustained resource, i.e., follow the Sustainable Salmon Fisheries Policy. Escapement goals for the 11 index stocks of Chinook salmon have been established. These biological escapement goal ranges are designed to maintain wild stocks at high levels of productivity and yields near the theoretical average maximum sustained level. Management plans and regimes are structured for Southeast Alaska fisheries to achieve escapements within the biological escapement goal ranges wherever possible, and are developed with significant input from the public and users. Escapements have been evaluated in the 11 index stocks against the biological escapement goal ranges established for each stock to determine stock status. Escapements were assessed retrospectively back to 1975 as if the current biological escapement goal had been in place. All 11 index stocks are judged to be healthy—estimated escapements have been within or above the escapement goal ranges for all 11 stocks the past two years, and for majority of stocks in all years during the past two decades (Table 1.3 and Figures 1.2, 1.3, and 1.4). Escapement goals for the Unuk, Blossom and Keta rivers are being revised, but revisions are not expected to change this general assessment. ## ESCAPEMENT GOALS At the 2003 Alaska Board of Fisheries meeting for Southeast Region finfish, it was reported that *biological escapement goal* ranges had been established or updated for 11 Chinook index systems in Southeast Alaska. Since that time, we have been revising escapement goals for the Unuk, Blossom and Keta river stocks. In this section, we provide a brief history of the escapement goals for these three stocks, and a brief discussion of the detailed analyses we are using to develop new goals. In Appendix 1, a section is included for each of the 11 stocks, which briefly describes the stock and fisheries that harvest it, key stock assessment data, and the current escapement goal. **Table 1.1**–Southeast Alaska Chinook salmon harvest levels and Alaska hatchery contributions in Southeast Alaska harvests, from 1965 to 2004, in thousands of Chinook salmon (2004 data and some recent harvests subject to revision)^a. | | Commercial | | Total all gear
Southeast | Alaska
hatchery | Southeast Alaska
harvest minus AK | |------|------------|---------------|-----------------------------|--------------------|--------------------------------------| | Year | harvest | Sport harvest | Alaska harvest | contribution | hatchery contribution | | 1965 | 337 | 13 | 350 | 0 | 350 | | 1966 | 308 | 13 | 321 | 0 | 321 | | 1967 | 301 | 13 | 314 | 0 | 314 | | 1968 | 331 | 14 | 345 | 0 | 345 | | 1969 | 314 | 14 | 328 | 0 | 328 | | 1970 | 323 | 14 | 337 | 0 | 337 | | 1971 | 334 | 15 | 349 | 0 | 349 | | 1972 | 286 | 15 | 301 | 0 | 301 | | 1973 | 344 | 16 | 360 | 0 | 360 | | 1974 | 346 | 17 | 363 | 0 | 363 | | 1975 | 301 | 17 | 318 | 0 | 318 | | 1976 | 242 | 17 | 259 | 0 | 259 | | 1977 | 285 | 17 | 302 | 0 | 302 | | 1978 | 401 | 17 | 416 | 0 | 418 | | 1979 | 366 | 17 | 383 | 0 | 383 | | 1980 | 324 | 20 | 344 | 6 | 338 | | 1981 | 268 | 21 | 289 | 2 | 287 | | 1982 | 289 | 26 | 315 | 1 | 314 | | 1983 | 290 | 22 | 312 | 3 | 309 | | 1984 | 268 | 22 | 290 | 6 | 284 | | 1985 | 250 | 25 | 275 | 13 | 262 | | 1986 | 259 | 23 | 282 | 17 | 265 | | 1987 | 258 | 24 | 282 | 24 | 258 | | 1988 | 253 | 26 | 279 | 29 | 250 | | 1989 | 260 | 31 | 291 | 29 | 262 | | 1990 | 316 | 51 | 367 | 54 | 313 | | 1991 | 299 | 60 | 359 | 70 | 289 | | 1992 | 216 | 43 | 259 | 44 | 215 | | 1993 | 255 | 49 | 304 | 40 | 264 | | 1994 | 222 | 42 | 264 | 36 | 228 | | 1995 | 186 | 50 | 236 | 69 | 167 | | 1996 | 178 | 58 | 236 | 80 | 156 | | 1997 | 271 | 72 | 343 | 53 | 289 | | 1998 | 216 | 55 | 271 | 31 | 239 | | 1999 | 179 | 72 | 251 | 55 | 196 | | 2000 | 200 | 63 | 263 | 82 | 181 | | 2001 | 194 | 72 | 266 | 85 | 180 | | 2002 | 357 | 70 | 427 | 77 | 350 | | 2003 | 331 | 49 | 380 | 66 | 314 | | 2004 | 363 | 66 | 429 | 81 | 348 | ^a Harvests statistics for 1975-2002 from Gaudet et al. (2004). **Figure 1.1**–Location of selected Chinook salmon systems in Southeast Alaska, Yakutat, and transboundary rivers. ## **UNUK RIVER** In 1981 the ADF&G escapement goal was 1,800 large index spawners. This goal was mistakenly based on a 1978 count thought to be 1,765 fish, which was revised downward in 1985 to 1,106 fish upon discovery that some tributary counts were entered twice. The corrected count was still the largest pre-1981 index count. In 1994, ADF&G revised the goal to 875 large index spawners, **Table 1.2**–Estimated total escapements of Chinook salmon to escapement indicator systems and to Southeast Alaska and transboundary rivers, from 1975 to 2005. (2005 data and some recent estimates are subject to revision). Numbers in bold type are weir counts or mark–recapture total estimates. | | MAJOR | SYSTEMS | | | | ME | EDIUM S | YSTEMS | | | Minor | | |------|-------------------|---------|---------|-------|---------|--------|-------------------|------------------------|----------------------|--------------------------|-------------|---------| | Year | Alsek (Klukshu) a | Taku | Stikine | Situk | Chilkat | Andrew | Unuk ^a | Chickamin ^a | Blossom ^a | Keta ^a | King Salmon | Total⁵ | | 1975 | | 12,920 | 7,571 | | | 520 | | 1,717 | 584 | 609 | 63 | NA | | 1976 | 5,267 | 24,582 | 5,723 | 1,421 | | 404 | | 727 | 272 | 252 | 98 | 43,350 | | 1977 | 13,355 | 29,496 | 11,445 | 1,732 | | 456 | 4,706 | 1,682 | 448 | 690 | 201 | 67,193 | | 1978 | 12,524 | 17,124 | 6,835 | 808 | | 388 | 5,344 | 1,431 | 572 | 1,176 | 86 | 48,408 | | 1979 | 15,365 | 21,617 | 12,610 | 1,284 | | 327 | 2,783 | 1,107 | 216 | 1,278 | 132 | 59,365 | | 1980 | 12,311 | 39,239 | 30,573 | 905 | | 282 | 4,909 | 2,063 | 356 | 576 | 105 | 95,582 | | 1981 | 9,717 | 49,559 | 36,057 | 702 | | 536 | 3,532 | 1,782 | 636 | 987 | 152 | 108,510 | | 1982 | 9,747 | 23,848 | 40,488 | 434 | | 672 | 6,528 | 2,649 | 1,380 | 2,262 | 389 | 92,468 | | 1983 | 11,073 | 9,794 | 6,424 | 592 | | 366 | 5,436 | 2,781 | 2,356 | 2,466 | 245 | 43,380 | | 1984 | 7,781 | 20,778 | 13,995 | 1,726 | | 389 | 8,876 | 5,113 | 2,032 | 1,830 | 265 | 65,602 | | 1985 | 6,351 | 35,916 | 16,037 | 1,521 | | 638 | 5,721 | 4,436 | 2,836 | 1,872 | 175 | 78,937 | | 1986 | 12,905 | 38,111 | 14,889 | 2,067 | | 1,414 | 10,273 | 8,097 | 5,112 | 2,070 | 255 | 99,457 | | 1987 | 12,330 | 28,935 | 24,632 | 1,379 | | 1,576 | 9,533 | 4,524 | 5,396 | 2,304 | 196 | 94,880 | | 1988 | 9,870 | 44,524 | 37,554 | 868 | | 1,128 | 8,437 | 3,647 | 1,536 | 1,725 | 208 | 114,547 | | 1989 | 10,900 | 40,329 | 24,282 | 637 | | 1,060 | 5,552 | 4,334 | 1,376 | 3,465 | 240 | 96,417 | | 1990 | 8,405 | 52,142 | 22,619 | 628 | | 1,328 | 2,856 | 2,617 | 1,028 | 1,818 | 179 | 97,985 | | 1991 | 11,004 | 51,645 | 23,206 | 889 | 5,897 | 800 | 3,165 | 2,260 | 956 | 816 | 134 | 100,770 | | 1992 | 6,153 | 55,889 | 34,129 | 1,595 | 5,284 | 1,556 | 4,223 | 1,605 | 600 | 651 | 99 | 111,783 | | 1993 | 15,944 | 66,125 | 58,962 | 952 | 4,472 | 2,120 | 5,160 | 1,805 | 1,212 | 1,086 | 263 | 158,099 | | 1994 | 17,919 | 48,368 | 33,094 | 1,271 | 6,795 | 1,144 | 3,435 | 1,800 | 644 | 918 | 210 | 116,786 | | 1995 | 26,715 | 33,805 | 16,784 | 4,330 | 3,790 | 686 | 3,730 | 2,309 | 868 | 525 | 146 | 93,686 | | 1996 | 16,741 | 79,019 | 28,949 | 1,800 | 4,920 | 670 | 5,639 |
1,587 | 880 | 891 | 288 | 141,382 | | 1997 | 14,004 | 114,938 | 26,996 | 1,878 | 8,100 | 586 | 2,970 | 1,262 | 528 | 738 | 357 | 172,357 | | 1998 | 4,621 | 31,039 | 25,968 | 924 | 3,675 | 974 | 4,132 | 1,814 | 364 | 446 | 132 | 74,089 | | 1999 | 11,597 | 19,734 | 19,947 | 1,461 | 2,271 | 1,210 | 3,914 | 2,283 | 848 | 968 | 300 | 64,533 | | 2000 | 8,295 | 30,529 | 27,531 | 1,785 | 2,035 | 1,380 | 5,872 | 3,717 | 924 | 913 | 137 | 83,117 | | 2001 | 11,022 | 42,980 | 63,523 | 656 | 4,517 | 2,108 | 10,541 | 5,177 | 816 | 1,029 | 147 | 142,516 | | 2002 | 8,504 | 52,409 | 50,875 | 1,000 | 4,051 | 1,752 | 6,988 | 5,007 | 896 | 1,233 | 153 | 132,868 | | 2003 | 4,932 | 36,435 | 46,824 | 2,117 | 5,657 | 1,190 | 5,546 | 4,579 | 812 | 966 | 117 | 109,195 | | 2004 | 7,343 | 69,199 | 48,900 | 757 | 3,422 | 3,068 | 3,963 | 3,275 | 734 | 1,128 | 134 | 141,923 | | 2005 | 5,297 | 36,671 | 38,043 | 613 | 3,470 | 2,030 | 4,489 | 4,287 | 912 | 1,491 | 141 | 97,444 | ^a Escapements for the four Behm Canal systems are shown here for total escapement, to provide comparisons of magnitude across systems. Escapement goals for these four systems are for survey counts at present and are shown in Table 1.3 and Figure 1.4. Likewise, the escapement goal for the Alsek River is 1,100 to 2,300 Chinook salmon past the Klukshu River weir, which represents approximately 20% of the Chinook salmon production in the Alsek River. b Total includes the estimated totals of large spawning Chinook across all 11 systems. Escapements for the Chilkat River were approximated from 1976 to 1990 to make the totals comparable across years. **Table 1.3**—Estimated biological escapement goal ranges for 11 Chinook salmon stocks in Southeast Alaska. These biological escapement goals include large spawners of approximate legal retention size (28 inches total length) and do not include smaller 1- and 2-ocean-age males. | | Chinook salmon stock | Biological escapement
goal range for large
spawners in survey
count | 2001–2005
survey count
average | Present survey expansion factor | Biological escapement
goals range for large
spawners estimated in
total escapement | 2001–2005 total
escapement
average | |----|----------------------------|--|--------------------------------------|---------------------------------|---|--| | 1 | Chilkat River ^a | NA | NA | NA | 1,750-3,500 | 4,223 | | 2 | King Salmon River b | 80–160 | 92 | 1.50 | 120-240 | 138 | | 3 | Andrew Creek b | 375–750 | 1,015 | 2.00 | 650-1,500 | 2,030 | | 4 | Blossom River b | 250-500 | 282 | 4.00 | NA | 834 | | 5 | Keta River b | 250-500 | 390 | 3.00 | | 1,169 | | 6 | Unuk River b | 650-1,400 | 1,195 | 4.83 | | 6,305 | | 7 | Chickamin River b | 450–900 | 942 | 4.64 | | 4,465 | | 8 | Situk River ^c | NA | NA | NA | 450-1,050 | 1,029 | | 9 | Klukshu (Alsek) River d | 1,100-2,300 | 1,827 | 4.95 | | 7,420 | | 10 | Taku River d | 5,800-10,600 | 6,346 | 5.20 | 30,000-55,000 | 47,339 | | 11 | Stikine River d | 2,700-5,300 | 9,674 | 5.15 | 14,000-28,000 | 49,633 | ^a The above *biological escapement goal* range has been approved by review teams from ADF&G and the Chinook Technical Committee of the Pacific Salmon Commission. b The above *biological escapement goal* ranges have been approved by review teams from ADF&G and the Chinook Technical Committee of the Pacific Salmon Commission. *Biological escapement goals* for the Blossom, Keta, Unuk and Chickamin rivers are expressed as survey count goals. Escapement goals for the Unuk, Blossom, and Keta rivers are being revised and will be available for review by the Alaska Board of Fisheries by January 2006. ^c The above biological escapement goal range has been approved by review teams from ADF&G. The above *biological escapement goal* ranges for the three transboundary rivers have been approved by review teams from ADF&G, the Department of Fisheries and Oceans Canada, and the Chinook and Transboundary Technical Committees of the Pacific Salmon Commission. **Figure 1.2**—Estimated escapements of Chinook salmon in the Alsek, Situk, Taku, and Stikine rivers from 1975 to 2005. All values represent the total escapement of large (3- to 5-ocean-age) Chinook salmon except in the Alsek, which are total escapements past Klukshu weir, an index for the Alsek River. **Figure 1.3**–Estimated escapements of Chinook salmon in the Chilkat and King Salmon rivers and in Andrew Creek from 1975 to 2005. All values represent the total escapement of large (3- to 5-ocean-age) Chinook salmon. **Figure 1.4**—Peak survey counts of escapements of Chinook salmon in the Unuk, Chickamin, Blossom, and Keta rivers from 1975 to 2005. All values represent the peak survey count of large (3- to 5-ocean-age; ≥ 660 mm MEF) Chinook salmon. based on a spawner-recruit analysis (McPherson and Carlile 1997), which the Chinook Technical Committee reviewed and accepted. In 1997, ADF&G revised the goal to a range of 650 to 1,400 large index spawners as recommended in the McPherson and Carlile (1997) report and in compliance with the ADF&G Escapement Goal Policy. The Chinook Technical Committee reviewed and accepted this change in 1998 (Appendix 1.8). Harvest data for the 1981 to 1998 brood years are currently being analyzed to determine exploitation and incidental mortality rates for the Unuk River stock. An updated stock-recruit analysis is being developed to revise the existing escapement goal and results will be available by January 2006 (Hendrich *unpublished*). ## KETA RIVER In 1981, ADF&G set the index goal at 500 large fish, based on counts of 500 spawners in 1948 and 462 spawners in 1952 (ADF&G unpublished). In 1994, ADF&G revised the escapement goal to 300 large index spawners, based on a spawner-recruit analysis (McPherson and Carlile 1997), which the Chinook Technical Committee reviewed and accepted in 1994. In 1997, ADF&G revised the escapement goal to a range of 250 to 500 large index spawners, in conformance with the McPherson and Carlile (1997) report and in compliance with the ADF&G Escapement Goal Policy. The Chinook Technical Committee reviewed and accepted this change in 1998 (Appendix 1.10). Because coded wire tag data are not available for the Keta River Chinook stock and the Unuk River has the longest time series for such information, harvest and incidental mortality rates from the Unuk River will be used as surrogates in an updated stock-recruit analysis being developed to revise the existing escapement goal. Revised escapement goals for the Keta River Chinook stock will be available by January 2006 (Der Hovanisian et al. in prep). ## **BLOSSOM RIVER** In 1981, ADF&G set an index escapement goal, as a combined count of 800 large fish from the Blossom and Wilson rivers, based on a 1963 count of 825 fish, 450 in the Blossom and 375 in the Wilson. In 1985, the Wilson surveys were dropped for budgetary reasons, but the goal of 800 continued to be applied to the Blossom. In 1994, ADF&G revised the Blossom goal to 300 large index spawners, based on a spawner-recruit analysis (McPherson and Carlile 1997), which the Chinook Technical Committee reviewed and accepted in 1994. In 1997, ADF&G revised the goal to a range of 250 to 500 large index spawners in conformance with the McPherson and Carlile (1997) report and in compliance with the ADF&G Escapement Goal Policy. Because coded wire tag data are not available for the Blossom River Chinook stock and the Unuk River has the longest time series for such information, harvest and incidental mortality rates from the Unuk River will be used as surrogates in an updated stock-recruit analysis being developed to revise the existing escapement goal. Revised escapement goals for the Blossom River Chinook stock will be available by January 2006 (Der Hovanisian et al. *in prep*). ## **ACKNOWLEDGMENTS** A multitude of individuals have helped make the stock assessment program for Chinook salmon in Southeast Alaska the high quality program that it is today. The authors thank the following individuals for key contributions to the program and to this manuscript. We acknowledge the contributions of the following current or former members of ADF&G: Paul Kissner, Mel Seibel, Rocky Holmes, Dennis Hubartt, Paul Suchanek, Mike Jaenicke, Glen Oliver, Dave Gaudet, Dave Benton, Don Collinsworth, Steve Pennoyer, Brian Lynch, Mark Stopha, Andy McGregor, Scott Kelley, Dave Magnus, Dave Dreyer, John E. Clark, Glenn Freeman, Bob Johnson, Amy Holm, Rich Yanusz, Scott Raborn, Kelly Hepler, Rob Bentz, Irv Brock, Doug Mecum, Doug Eggers, John Carlile, Kevin Duffy, Gordie Woods, Alan Burkholder, Keith Weiland, Scott Marshall, Dave Cantillon, Lisa Seeb, Bill Templin, Judy Berger, Steve Elliott, Ron Josephson, Karen Crandall, Sam Bertoni, Anna Sharp, Bob Zorich, William Bergmann, Bob Marshall, Allen Bingham, Amy Skilbred, Tim Schantz, Dale Brandenburger, Jarbo Crete, Heather Stilwell, Jerry Owens, Britt Lobdell, Shane Rear, Mark Olsen, Sue Millard, Larry Derby, Becky Wilson, Nevette Bowen, Tom Rockne, Greg Vaughn, Christie Hendrich, Kent Crabtree, Brian Glynn, Tim Sands, Peter Branson, Stephen Todd, Micah Sanguinetti, Roger Wagner, Jason Levitt, Roger Hayward and Nicole Zeiser. We thank Alex Wertheimer, John Eiler, Frank Thrower, Bill Heard and John Joyce of the NMFS Auke Bay Laboratory, and Tony Gharrett and Milo Atkinson of the University of Alaska. We acknowledge the following members of the Canadian Department of Fisheries and Oceans and members of Canadian First Nations: Sandy Johnston, Peter Etherton, Ian Boyce, Pat Milligan, Phil Timpany, Richard Erhardt, Francis Naylen, Alex Joseph, Gerald Quash, Shawn Hewes, Dan McPherson, Ivan Quock, Josee DesLandes, Peter Beck, and Colin Barnard. We thank members of the Chinook Technical Committee who have helped
improve the Chinook stock assessment program in this region. We acknowledge the following user group representatives: Jev Shelton, Bill Foster, Dale Kelley, Howard Pendell, Dennis Longstreth, Arnold Enge, Jim Bacon, Kathy Hansen, Bill Hines, Bob Thorstenson, Andy Ebona and Jim Becker. We thank Misty Fjords Air, Coastal Helicopters, ERA Helicopters, Carlin Air and ProMech Air. We thank Eric Prestegard, Steve Reifenstuhl, Pete Esquiro, Ladd Macauley, John Burke, Gary Freitag, Rick Focht and other Southeast Alaska hatchery personnel. We thank Alma Seward and Cori Cashen for publication support over the years. We thank the Federal Aid program, U.S. Congress, the National Marine Fisheries Service, the Southeast Sustainable Salmon and Fisheries Fund, and anglers fishing in Alaska, for providing funding for the program. We acknowledge many other individuals or organizations who have made contributions to the program who are not listed here. ## REFERENCES CITED - ADF&G (Alaska Department of Fish and Game). *Unpublished*. Proposed management plan for Southeast Alaska chinook salmon runs in 1981. Southeast Region, Alaska Department of Fish and Game Commercial Fisheries Division. Regional report 1J81-3, Juneau. - ADF&G and BOF (Alaska Department of Fish and Game and Alaska Board of Fisheries). *Unpublished*. Sustainable salmon fisheries policy for the State of Alaska, 2000. Available from: Alaska Department of Fish & Game, Commissioners Office, 1255 West 8th Street, P.O. Box 25526, Juneau., - Bernard, D. R., S. A. McPherson, K. A. Pahlke, and P. Etherton. 2000. Optimal production of chinook salmon from the Stikine River. Alaska Department of Fish and Game, Fishery Manuscript No. 00-1, Anchorage. - Brownlee, K. M., S. A. McPherson, and D. L. Magnus. 1999. A mark-recapture experiment to estimate the escapement of chinook salmon in the Blossom and Keta rivers, 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-45, Anchorage. - Clark, J. H., S. A. McPherson, and D. M. Gaudet. 1998. Biological escapement goal for Andrew Creek chinook salmon. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report No. 5J98-08., Juneau. - Der Hovanisian, J. A., S. A. McPherson, K. A. Pahlke, and G. M. Freeman. *In prep*. Biological escapement goals for Chinook salmon in the Blossom and Keta rivers. Alaska Department of Fish and Game, Special Publication, Anchorage. ## **REFERENCES CITED (Continued)** - Eggers, D. E. 1993. Robust harvest policies for Pacific salmon fisheries. pp 85-106 [in] Proceedings of the International Symposium on Management Strategies for Exploited Fish Populations. Alaska Sea Grant Report No. 93-02, University of Alaska, Fairbanks, Alaska. - Ericksen, R. P., and S. A. McPherson. 2004. Optimal production of Chinook salmon from the Chilkat River. Alaska Department of Fish and Game, Fishery Manuscript No. 04-01, Anchorage. - Freeman, G. M., S. A. McPherson, and D. L. Magnus. 2001. A mark-recapture experiment to estimate the escapement of chinook salmon in the Keta River, 2000. Alaska Department of Fish and Game, Fishery Data Series No. 01-19, Anchorage. - Gaudet, D. M., S. A. McPherson, J. K. Carlile, B. L. Lynch, A. L. J. Brase, P. M. Suchanek, D. M. Eggers, and K. K. Crandall. 2004. Southeast Alaska Chinook salmon harvests, harvest limits, and annual deviations from Pacific Salmon Treaty allocations, 1985 through 2002. Alaska Department of Fish and Game, Special Publication No. 04-15, Anchorage. - Geiger, H. J., and S. McPherson. 2004. Stock status and escapement goals for salmon stocks in Southeast Alaska. Alaska Department of Fish and Game, Divisions of Sport Fish and Commercial Fisheries, Special Publication No. 04-02, Anchorage. - Hendrich, C. F. *Unpublished*. Alternative escapement goals for Unuk River Chinook salmon, *Oncorhynchus tshawytscha*. Master's thesis. University of Alaska Fairbanks, Juneau. - Jones III, E. L., and S. A. McPherson. 2002. A mark-recapture experiment to estimate the escapement of chinook salmon in the Unuk River, 2000. Alaska Department of Fish and Game, Fishery Data Series No. 02-17, Anchorage. - Kissner, P. D. 1974. Annual performance report for a study of chinook salmon in Southeast Alaska. Alaska Dept. of Fish and Game, Division of Sport Fish, Federal Aid in Fish Distribution, Project AFS-41-2, Juneau. - Kissner, P. D. 1977. Status of important native chinook salmon stocks in Southeastern Alaska. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1976-1977, Project F-9-8, 18 (AFS 41-5), Juneau. - McPherson, S., and J. H. Clark. 2001. Biological escapement goal for King Salmon River chinook salmon. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J01-40, Juneau. - McPherson, S. A., D. R. Bernard, and J. H. Clark. 2000. Optimal production of chinook salmon from the Taku River. Alaska Department of Fish and Game, Fishery Manuscript No. 00-2, Anchorage. - McPherson, S. A., and J. Carlile. 1997. Spawner-recruit analysis of Behm Canal chinook salmon stocks. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J97-06, Juneau. - McPherson, S. A., P. Etherton, and J. H. Clark. 1998. Biological escapement goal for Klukshu River chinook salmon. Alaska Department of Fish and Game, Fishery Manuscript No. 98-2, Anchorage. - McPherson, S. A., R. E. Johnson, and G. F. Woods. 2005. Optimal production of Chinook salmon from the Situk River. Alaska Department of Fish and Game, Fishery Manuscript No. 05-04, Anchorage. - Pahlke, K. A. 1995. Coded-wire-tagging studies of Chinook salmon on the Unuk and Chickamin rivers, 1983-1993. Alaska Department of Fish and Game, Alaska Fishery Research Bulletin Series 2(2):93-113., Juneau. - Pahlke, K. A. 2001. Escapements of Chinook salmon in Southeast Alaska and transboundary rivers in 2000. Alaska Department of Fish and Game, Fishery Data Series No. 01-32, Anchorage. - PSC CTC (Pacific Salmon Commission, Chinook Technical Committee). 2002. Annual exploitation rate analysis and model calibration. Chinook Technical Committee Report TCCHINOOK (02)-3., Vancouver, British Columbia, Canada. - Seber, G. A. F. 1982. On the estimation of animal abundance and related parameters. Second edition. Griffin and Company, Ltd. London. # **APPENDICES** ## Appendix 1.1. Taku River Chinook Salmon Stock ## **Appendix 1.1**–Taku River Chinook Salmon Stock The Taku River, which originates in northwestern British Columbia, produces the largest local population of Chinook salmon on average in Southeast Alaska (McPherson et al. 2000). This spring run is harvested primarily as mature adults from late April to early July on mature adults; immature fish rear primarily outside of the region. Stock assessment includes: coded wire tagging of smolt, estimation of adult escapement (inseason and postseason), harvest, exploitation, smolt abundance and survival. Outline of stock management, assessment and escapement goal analysis: Management divisions: Divisions of Sport Fish and Commercial Fisheries Management jurisdictions: ADF&G; joint management ADF&G and CDFO through Pacific Salmon Commission of terminal run Fisheries: U.S. recreational, gillnet, troll; Canadian gillnet, First Nations, recreational Escapement goal type: Biological Escapement Goal Escapement goal: 30,000 to 55,000 range; 35,938 point estimate Population for goal: Large spawners (3- to 5-ocean-age) in entire drainage Optimal escapement goal: Inriver goal: Action points: None Escapement enumeration: <u>Aerial helicopter surveys</u>: 1973 to present, conducted in six major tributaries—the Nahlin, Nakina, Dudidontu, Tatsamenie and Kowatua rivers, and Tseta Creek and standardized since 1973 Mark-recapture estimates: 1989, 1990, 1995 to present Index count expansion factor: 5.20 (multiplier for cumulative helicopter peak survey count in five tributaries-Nahlin, Nakina, Dudidontu, Tatsamenie and Kowatua rivers) Brood years in analysis: 8 Data in analysis: Estimated total escapement of large female spawners and subsequent smolt production Data quality: Good Contrast in escapements: NA Model used for escapement goal: Empirical observation of optimal smolt production range and associated number of female spawners Criteria for range: Highest smolt production Value of alpha parameter: 4.406 Value of beta parameter: 0.00001643 Document supporting goal: McPherson, S. A., D. R. Bernard, and J. H. Clark. 2000. Optimal production of Chinook salmon from the Taku River. Alaska Department of Fish and Game, Fishery Manuscript No. 00-2, Anchorage. **Table 1.1.1**—Estimated harvests, escapements, and total runs by year of large Chinook salmon (3- to 5-ocean-age; 5- to 6-year total age) bound for the Taku River, from 1979 to 2005. (2005 data and some recent estimates are subject to revision). Numbers in **bold** are mark-recapture estimates. | | | | | U.S. | | | | C | anada | 1 | | | Total | | |---------|-------------|---------|-------|--------------------|------|--------|-----------------|---------|--------------------|-------|-------|---------|---------|-------| | YEAR | Escapementa | Gillnet | Sport | Troll ^b | P.U. | Total | Test
Fishery | Gillnet | Sport ^c | Abor. | Total | Harvest | Run | Exp. | | 1979 | 21,617 | 217 | 1,853 | 4,850 | | 6,920 | | 73 | 300 | | 373 | 7,293 | 28,910 | 25.2% | | 1980 | 39,239 | 696 | 2,512 | 5,352 | | 8,560 | | 169 | 300 | 64 | 533 | 9,093 | 48,332 | 18.8% | | 1981 | 49,559 | 611 | 1,703 | 5,276 | | 7,590 | | 119 | 300 | | 419 | 8,009 | 57,568 | 13.9% | | 1982 | 23,848 | 847 | 1,359 | 2,709 | | 4,915 | | 41 | 300 | | 341 | 5,256 | 29,104 | 18.1% | | 1983 | 9,794 | 106 | 1,089 | 419 | | 1,614 | | 418 | 300 | 7 | 724 | 2,339 | 12,133 | 19.3% | | 1984 | 20,778 | 399 | 1,210 | 2,754 | | 4,363 | | 387 | 300 | | 687 | 5,049 | 25,827 | 19.6% | | 1985 | 35,916 | 802 | 1,863 | 749 | | 3,414 | | 263 | 300 | 3 | 566 | 3,979 | 39,895 | 10.0%
| | 1986 | 38,111 | 849 | 755 | 749 | | 2,353 | | 264 | 300 | 8 | 572 | 2,925 | 41,036 | 7.1% | | 1987 | 28,935 | 557 | 1,019 | 399 | | 1,975 | | 175 | 300 | | 475 | 2,450 | 31,385 | 7.8% | | 1988 | 44,524 | 240 | 765 | | | 1,005 | 54 | 557 | 300 | 20 | 877 | 1,936 | 46,460 | 4.2% | | 1989 | 40,329 | 933 | 1,857 | | 62 | 2,852 | 23 | 777 | 300 | 5 | 1,081 | 3,956 | 44,285 | 8.9% | | 1990 | 52,142 | 960 | 2,085 | | 57 | 3,102 | 36 | 1,041 | 300 | | 1,341 | 4,479 | 56,621 | 7.9% | | 1991 | 51,645 | 1,150 | 4,199 | | 47 | 5,396 | | 1,208 | 300 | | 1,508 | 6,905 | 58,550 | 11.8% | | 1992 | 55,889 | 869 | 3,334 | | 34 | 4,237 | | 1,196 | 300 | 91 | 1,587 | 5,823 | 61,712 | 9.4% | | 1993 | 66,125 | 1,823 | 6,273 | | 17 | 8,113 | | 1,344 | 300 | 19 | 1,663 | 9,776 | 75,901 | 12.9% | | 1994 | 48,368 | 1,426 | 3,213 | | 36 | 4,675 | | 1,727 | 300 | 89 | 2,117 | 6,791 | 55,159 | 12.3% | | 1995 | 33,805 | 608 | 2,225 | | 37 | 2,870 | | 1,408 | 300 | 53 | 1,761 | 4,631 | 38,436 | 12.0% | | 1996 | 79,019 | 1,814 | 4,602 | 1,605 | 87 | 8,108 | | 2,610 | 300 | 47 | 2,957 | 11,066 | 90,085 | 12.3% | | 1997 | 114,938 | 2,197 | 5,017 | 1,479 | 33 | 8,726 | | 2,114 | 300 | 77 | 2,492 | 11,218 | 126,156 | 8.9% | | 1998 | 31,039 | 278 | 2,088 | 650 | 31 | 3,047 | | 1,002 | 300 | 45 | 1,347 | 4,394 | 35,433 | 12.4% | | 1999 | 19,734 | 785 | 2,408 | 804 | 22 | 4,019 | 311 | 781 | 300 | 38 | 1,119 | 5,449 | 25,183 | 21.6% | | 2000 | 30,529 | 426 | 1,553 | 1,471 | 21 | 3,471 | 1,312 | 1,314 | 300 | 38 | 1,651 | 6,434 | 36,963 | 17.4% | | 2001 | 42,980 | 538 | 1,437 | 1,900 | | 3,875 | 1,175 | 1,381 | 300 | 94 | 1,775 | 6,825 | 49,805 | 13.7% | | 2002 | 52,409 | 869 | 2,399 | 1,519 | | 4,787 | 1,311 | 1,463 | 300 | 28 | 1,791 | 7,889 | 60,297 | 13.1% | | 2003 | 36,435 | 738 | 2,017 | | | 2,755 | 1,401 | 1,350 | 300 | 277 | 1,927 | 6,083 | 42,518 | 14.3% | | 2004 | 68,199 | 971 | 2,700 | | | 3,671 | 1,410 | 1,777 | 300 | 277 | 2,354 | 7,435 | 75,634 | 9.8% | | 2005 | 36,671 | 19,001 | 3,158 | | | 22,159 | | 7,441 | 300 | | 7,741 | 29,900 | 66,571 | 44.9% | | Average | es: | | | | | | | | | | | | | | | 1979-05 | 5 43,429 | 1,508 | 2,396 | 2,043 | 40 | 5,132 | 781 | 1,200 | 300 | 49 | 1,547 | 6,940 | 50,369 | 14.4% | | 1979-89 | 32,059 | 569 | 1,453 | 2,584 | 62 | 4,142 | 39 | 295 | 300 | 10 | 604 | 4,753 | 36,812 | 13.9% | | 1990-05 | 5 51,245 | 2,153 | 3,044 | 1,347 | 38 | 5,813 | 994 | 1,822 | 300 | 78 | 2,196 | 8,444 | 59,689 | 14.7% | ^a Escapement: escapement estimates shown here are from mark–recapture estimates in 1989 to 1990 and 1995 to 1997 (McPherson et al. 2000), and preliminary mark–recapture estimates for 1999 to 2005. Estimates for 1975 to 1988, 1991 to 1994, and 1998 are expanded survey counts of large spawners. No estimates are available prior to 1973. ^b Troll harvest estimates are incomplete for 1975 to 1978, 1988 to 1995, and 2003 to 2005 and likely averaged about 1,500 fish per year for incomplete years after 1987. ^c The sport harvest in Canada is assumed to average 300 fish per year. **Table 1.1.2**—Estimated abundance of females, smolts, subsequent production of adult salmon, and estimated mean fork length for smolts for several year classes of Chinook salmon in the Taku River. Standard errors for ratios (in parentheses) were approximated with the delta method (Seber 1982). | Year class | Females | Smolts | Mean smolt FL
(mm) | Smolts
female | Recruits | Adult
smolt | |------------|--------------------|------------------------|-----------------------|------------------|---------------------|-------------------| | 1975 | 4,593
(2,139) | 1,189,118
(174,197) | 79 | 258.9
(126) | 87,450
(23,384) | 0.074
(0.0224) | | 1976 | 15,165
(6,478) | 1,549,052
(374,227) | 71 | 102.1 (50) | 65,457
(16,615) | 0.042
(0.0148) | | 1979 | 10,997
(4,991) | 661,150
(97,648) | 74 | 60.1
(29) | 39,833
(9,288) | 0.060
(0.0166) | | 1991 | 27,435
(11,842) | 2,098,862
(295,390) | 80 | 76.5
(35) | 196,114
(14,153) | 0.093
(0.0148) | | 1992 | 22,935 | 1,968,167 | 73 | 85.8 | 79,307 ^a | 0.0403 | | | (10,391) | (438,569) | | (43) | | | | 1993 | 29,976 | 1,267,907 | 78 | 42.3 | 19,114 ^b | 0.0151 | | | (13,573) | (564,432) | | (27) | | | | 1994 | 31,553
(13,565) | 1,328,553
(352,068) | 76 | 42.1
(21) | | | | 1995 | 19,705
(2,644) | 1,898,233
(626,335) | 77 | 96.3
(34) | | | ^a Estimate is based on final estimate of spawning abundance and preliminary statistics on harvest. b Estimate is based on inputting production of age-1.4 and -1.5 salmon as the average (34% of production) over all age groups for the 1973 to 1991 year classes. ### **Appendix 1.2**–Stikine River Chinook Salmon Stock The Stikine River is a glacial transboundary river that produces the second largest population of Chinook salmon, on average, in Southeast Alaska (Bernard et al. 2000). These fish are caught incidentally in the troll fishery, a commercial gillnet fishery in U.S. waters near the river, recreational fisheries near Wrangell and Petersburg, and in inriver commercial, aboriginal gillnet, and recreational fisheries in Canada. Stock assessment includes: coded wire tagging of smolt, estimation of adult escapement (inseason and postseason), harvest, exploitation, smolt abundance and survival. Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G, joint management ADF&G and CDFO through Pacific Salmon Commission of terminal run Fisheries: U.S. recreational, gillnet, troll; Canadian gillnet, First Nations, recreational Escapement goal type: Biological Escapement Goal Escapement goal: 14,000 to 28,000 range; 17,368 point estimate Population for goal: Large spawners (3- to 5-ocean-age) in entire drainage Optimal escapement goal: Inriver goal: Action points: None Escapement enumeration: Aerial helicopter surveys: 1975 to present Index weir counts, Little Tahltan River: 1985 to present Mark-recapture estimates: 1996 to present Index count expansion factor: 5.15 (multiplier for weir count on Little Tahltan River) Brood years in analysis: 15 (1977 to 1991) Data in analysis: Estimated total escapement of large spawners, all terminal and near terminal harvests, age structure all years Data quality: Excellent Contrast in escapements: 6.3 Model used for escapement goal: Ricker model incorporating measurement error in escapements and returns Criteria for range: S_{MSY} times 0.8 (lower) and 1.6 (upper), per Eggers (1993) Value of alpha parameter: 2.61 Value of beta parameter: 0.000026592 Document supporting goal: Bernard, D. R., S. A. McPherson, K. A. Pahlke, and P. Etherton. 2000. Optimal production of Chinook salmon from the Stikine River. Alaska Department of Fish and Game, Division of Sport Fish, Fishery Manuscript No. 00-1, Anchorage. **Table 1.2.1**–Escapement index counts, spawning escapement estimates, harvests, run sizes, and exploitation rates for Stikine River Chinook salmon, from 1975 to 2005. Escapement estimates in bold are from mark-recapture estimates (1996 to 2004), estimates in italics (1975 to 1984) are from expansions of aerial counts, and estimates from 1985 to 1995 and 2005 are from expansions of Little Tahltan River weir counts (2005 data and some recent estimates are subject to revision). | Year | Aerial counts | Little Tahltan
weir count | Spawning escapement | U.S. sport harvest | U.S. gillnet harvest | Canadian
harvest | Total
harvest | Total run
size | Exploitation
Rate | |-------|---------------|------------------------------|---------------------|--------------------|----------------------|---------------------|------------------|-------------------|----------------------| | 1975 | 700 | | 7,571 | | 1,529 | 1,202 | 2,731 | 10,302 | 26.5% | | 1976 | 400 | | 5,723 | | 1,101 | 1,160 | 2,261 | 7,984 | 28.3% | | 1977 | 800 | | 11,445 | | 1,378 | 162 | 1,540 | 12,985 | 11.9% | | 1978 | 632 | | 6,835 | 2,282 | | 500 | 2,782 | 9,617 | 28.9% | | 1979 | 1,166 | | 12,610 | 1,759 | 48 | 1,262 | 3,069 | 15,679 | 19.6% | | 1980 | 2,137 | | 30,573 | 2,498 | 407 | 2,655 | 5,560 | 36,133 | 15.4% | | 1981 | 3,334 | | 36,057 | 2,022 | 258 | 1,650 | 3,930 | 39,987 | 9.8% | | 1982 | 2,830 | | 40,488 | 2,929 | 1,032 | 2,597 | 6,558 | 47,046 | 13.9% | | 1983 | 594 | | 6,424 | 2,634 | 46 | 2,106 | 4,786 | 11,210 | 42.7% | | .1984 | 1,294 | | 13,995 | 2,171 | 14 | 796 | 2,981 | 16,976 | 17.6% | | 1985 | 1,598 | 3,114 | 16,037 | 2,953 | 20 | 1,491 | 4,464 | 20,501 | 21.8% | | 1986 | 1,201 | 2,891 | 14,889 | 2,475 | 76 | 3,473 | 6,024 | 20,913 | 28.8% | | 1987 | 2,706 | 4,783 | 24,632 | 2,834 | 94 | 3,020 | 5,948 | 30,580 | 19.5% | | 1988 | 3,796 | 7,292 | 37,554 | 2,440 | 137 | 3,333 | 5,910 | 43,464 | 13.6% | | 1989 | 2,527 | 4,715 | 24,282 | 2,776 | 227 | 3,349 | 6,352 | 30,634 | 20.7% | | 1990 | 1,755 | 4,392 | 22,619 | 4,283 | 308 | 3,604 | 8,195 | 30,814 | 26.6% | | 1991 | 1,768 | 4,506 | 23,206 | 3,657 | 876 | 3,258 | 7,791 | 30,997 | 25.1% | | 1992 | 3,607 | 6,627 | 34,129 | 3,322 | 528 | 3,080 | 6,930 | 41,059 | 16.9% | | 1993 | 4,010 | 11,449 | 58,962 | 4,227 | 866 | 3,204 | 8,297 | 67,259 | 12.3% | | 1994 | 2,422 | 6,387 | 33,094 | 2,140 | 1,402 | 2,760 | 6,302 | 39,396 | 16.0% | | 1995 | 1,117 | 3,072 | 16,784 | 1,218 | 945 | 3,059 | 5,222 | 22,006 | 23.7% | | 1996 | 1,920 | 4,8 | 28,949 | 2,464 | 878 | 3,450 | 6,792 | 35,741 | 19.0% | | 1997 | 1,907 | 5,613, | 26,996 | 3,475 | 1,934 | 5,019 | 10,428 | 37,424 | 27.9% | | 1998 | 1,385 | 4,879 | 25,968 | 1,438 | 157 | 2,812 | 4,407 | 30,375 | 14.5% | | 1999 | 1,379 | 4,738 | 19,947 | 3,668 | 688 | 5,318 | 9,674 | 29,621 | 32.7% | | 2000 | 2,720 | 6,640 | 27,531 | 2,581 | 737 | 4,684 | 8,002 | 35,533 | 22.5% | | 2001 | 4,158 | 9,738 | 63,523 | 2,263 | 7 | 3,297 | 5,567 | 69,090 | 8.1% | | 2002 | 1,131 | 7,490 | 50,875 | 3,077 | 26 | 4,007 | 7,110 | 57,985 | 12.3% | | 2003 | 1,903 | 6,492 | 46,824 | 3,252 | 103 | 4,739
| 8,094 | 54,918 | 14.7% | | 2004 | 6,014 | 16,381 | 48,900 | 2,939 | 5,515 | 6,743 | 15,197 | 64,097 | 23.7% | | 2005 | 1,997 | 7,387 | 38,043 | | | | | | | **Table 1.2.2**—Estimated total returns of Stikine River Chinook salmon for brood years 1977 to 2000. (2000 data and some recent estimates are subject to revision). Escapement estimates in bold are from mark-recapture estimates (1996-2000), estimates in italics (1997-1984) are from expansions of aerial counts, and estimates from 1985 to 1995 are from expansions of Little Tahltan River weir counts. | | Parent | Age-1.2 | Age-1.3 | Age-1.4 | Age-1.5 | | |------------|------------|---------|---------|---------|---------|--------------| | Brood year | escapement | return | return | return | return | Total return | | 1977 | 11,445 | 869 | 8,217 | 5,814 | 154 | 15,055 | | 1978 | 6,835 | 1,364 | 3,909 | 2,196 | 151 | 7,621 | | 1979 | 12,610 | 4,296 | 14,394 | 15,908 | 313 | 34,911 | | 1980 | 30,573 | 1,728 | 4,063 | 13,078 | 1,053 | 19,923 | | 1981 | 36,057 | 1,148 | 6,408 | 22,261 | 772 | 30,588 | | 1982 | 40,488 | 1,798 | 6,594 | 38,133 | 5,900 | 52,426 | | 1983 | 6,424 | 1,830 | 3,949 | 13,538 | 1,595 | 20,913 | | 1984 | 13,995 | 1,174 | 10,838 | 25,748 | 979 | 38,738 | | 1985 | 16,037 | 845 | 2,286 | 17,213 | 79 | 20,423 | | 1986 | 14,889 | 3,175 | 11,437 | 31,968 | 1,674 | 48,254 | | 1987 | 24,632 | 2,854 | 8,712 | 58,592 | 3,181 | 73,339 | | 1988 | 37,554 | 812 | 6,323 | 31,269 | 2,350 | 40,753 | | 1989 | 24,282 | 848 | 4,386 | 13,185 | 135 | 18,554 | | 1990 | 22,619 | 1,223 | 5,045 | 9,783 | 167 | 16,218 | | 1991 | 23,206 | 5,101 | 26,685 | 28,208 | 692 | 60,686 | | 1992 | 34,129 | 1,927 | 9,116 | 22,283 | 985 | 34,311 | | 1993 | 58,962 | 1,329 | 7,197 | 15,075 | 544 | 24,145 | | 1994 | 33,094 | 2,437 | 11,116 | 13,801 | 207 | 27,560 | | 1995 | 16,784 | 6,670 | 18,980 | 16,061 | 468 | 42,179 | | 1996 | 28,949 | 14,470 | 52,738 | 42,750 | 176 | 110,134 | | 1997 | 26,996 | 772 | 14,686 | 15,663 | 133 | 31,254 | | 1998 | 25,968 | 5,528 | 36,062 | 20,559 | | | | 1999 | 19,947 | 11,325 | 36,469 | | | | | 2000 | 27,531 | 17,499 | | | | | ### Appendix 1.3. Alsek River Chinook Salmon Stock ## Appendix 1.3–Alsek River Chinook Salmon Stock The Alsek River produces the third or fourth largest Chinook run in Southeast Alaska. Harvest of this stock primarily occurs in U.S. commercial and subsistence set gillnet fisheries in the lower Alsek River in Dry Bay, and in recreational and aboriginal fisheries on the upper Tatshenshini River in Canada. Stock assessment includes: weir counts, direct fishery enumeration, and age, sex, and size sampling. Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: Joint management ADF&G and CDFO through Pacific Salmon Commission Fisheries: U.S. subsistence/personal use, gillnet, troll; First Nations, Canadian recreational Escapement goal type: Biological Escapement Goal Escapement goal: 1,100 to 2,300 range; no point estimate Population for goal: Large spawners (3- to 5-ocean-age) counted past the Klukshu River Weir, a clearwater tributary of the Alsek Optimal escapement goal: Inriver goal: Action points: None Escapement enumeration: Aerial helicopter surveys: 1981 to present Index weir counts Klukshu River: 1976 to present Mark–recapture estimates for Alsek: 1998 to 2004 4.95 (multiplier for weir count on Klukshu River) Index count expansion factor: 4.95 (multiplier for weir count on Kl Brood years in analysis: 16 (1976 to 1991) Data in analysis: Estimated total escapement of large spawners, all terminal, near terminal harvests, and age structure all years. Data quality: Very good to excellent Contrast in escapements: 2.9 Model used for escapement goal: Ricker model and empirical inspection of the spawner- recruit relationship Criteria for range: Range producing largest total returns Value of alpha parameter: 7.44 Value of beta parameter: 0.00081 Document supporting goal: McPherson, S. A., P. Etherton, and J. H. Clark. 1998. Biological escapement goal for Klukshu River Chinook salmon. Alaska Department of Fish and Game, Division of Sport Fish, Fisheries Manuscript 98-2, Anchorage. **Table 1.3.1**–Spawning escapement, estimated harvests, run size, and exploitation rates for Chinook salmon in Klukshu River, a tributary of Alsek River, from 1976 to 2005. (2005 data and some recent estimates are subject to revision). | Klukshu River | | | | | | | | | | |---------------|----------------------------------|---|------------|---------------|-------------------|-------------------|---|--|--| | Year | Spawning escapement ^a | Total
Canada
harvest ^b | Total U.S. | Total harvest | Total run
size | Exploitation rate | Alsek River
total
escapement ^d | | | | 1976 | 1,064 | 354 | 154 | 508 | 1,572 | 32% | • | | | | 1977 | 2,698 | 656 | 421 | 1,077 | 3,775 | 29% | | | | | 1978 | 2,530 | 656 | 732 | 1,388 | 3,918 | 35% | | | | | 1979 | 3,104 | 1,755 | 758 | 2,513 | 5,617 | 45% | | | | | 1980 | 2,487 | 290 | 415 | 705 | 3,192 | 22% | | | | | 1981 | 1,963 | 430 | 234 | 664 | 2,627 | 25% | | | | | 1982 | 1,969 | 633 | 160 | 793 | 2,762 | 29% | | | | | 1983 | 2,237 | 518 | 28 | 546 | 2,783 | 20% | | | | | 1984 | 1,572 | 415 | 14 | 429 | 2,001 | 21% | | | | | 1985 | 1,283 | 322 | 64 | 386 | 1,669 | 23% | | | | | 1986 | 2,607 | 218 | 151 | 368 | 2,975 | 12% | | | | | 1987 | 2,491 | 476 | 112 | 589 | 3,080 | 19% | | | | | 1988 | 1,994 | 312 | 71 | 383 | 2,377 | 16% | | | | | 1989 | 2,202 | 486 | 74 | 560 | 2,762 | 20% | | | | | 1990 | 1,698 | 722 | 49 | 771 | 2,469 | 31% | | | | | 1991 | 2,223 | 822 | 42 | 864 | 3,087 | 28% | | | | | 1992 | 1,243 | 253 | 95 | 348 | 1,591 | 22% | | | | | 1993 | 3,221 | 332 | 101 | 433 | 3,654 | 12% | | | | | 1994 | 3,620 | 500 | 260 | 760 | 4,380 | 17% | | | | | 1995 | 5,397 | 1,316 | 216 | 1,532 | 6,929 | 22% | | | | | 1996 | 3,382 | 893 | 249 | 1,143 | 4,525 | 25% | | | | | 1997 | 2,829 | 437 | 182 | 619 | 3,448 | 18% | | | | | 1998 | 1,347 | 286 | 184 | 470 | 1,817 | 26% | 4,621 | | | | 1999 | 2,166 | 349 | 158 | 507 | 2,673 | 19% | 11,597 | | | | 2000 | 1,321 | 114 | 225 | 339 | 1,660 | 20% | 8,295 | | | | 2001 | 1,738 | 189 | 168 | 357 | 2,095 | 17% | 11,022 | | | | 2002 | 2,140 | 235 | 228 | 463 | 2,603 | 18% | 8,504 | | | | 2003 | 1,661 | 175 | 288 | 463 | 2,124 | 22% | 4,932 | | | | 2004 | 2,457 | 165 | 208 | 373 | 2,830 | 13% | 7,343 | | | | 2005 | 1,070 | | | | | | | | | | Average | 2,219 | 397 | 212 | 609 | 2,866 | 20% | 8,045 | | | ^a Klukshu River spawning escapement = weir count minus above weir harvest. b Total Canada harvest Klukshu stock = above weir harvest plus 70% Dalton Post sport and 95% Aboriginal Food Fishery. ^c Total U.S. Harvest of Klukshu stock = 30% Dry Bay commercial, subsistence and personal use gillnet harvest. ^d Alsek River total escapement from mark–recapture estimates. **Table 1.3.2**–Estimated brood year returns of Klukshu River Chinook salmon by age, calculated by using the 30% assumption to apportion U.S. Alsek fishery harvests for brood year 1971 to 1991 (per McPherson et al. 1998a). | Brood | Estimated | | Estin | nated returns | by age | | Estimated | |--------------|-----------------|------------|-------|---------------|--------|-------|--------------------| | year | escapement | Age 3 | Age 4 | Age 5 | Age 6 | Age 7 | total return | | 1971 | unknown | | | 498 | 1,153 | 0 | 1,651 | | 1972 | unknown | | 122 | 1,357 | 1,235 | 0 | 2,714 | | 1973 | unknown | 0 | 1,068 | 2,121 | 2,414 | 0 | 5,603 | | 1974 | unknown | 43 | 421 | 2,655 | 2,008 | 73 | 5,199 | | 1975 | unknown | 0 | 412 | 1,085 | 1,299 | 2 | 2,799 | | 1976 | 1,064 | 0 | 67 | 813 | 1,125 | 0 | 2,005 | | 1977 | 2,698 | 0 | 276 | 1,156 | 696 | 28 | 2,156 | | 1978 | 2,530 | 0 | 371 | 1,941 | 991 | 0 | 3,302 | | 1979 | 3,104 | 29 | 77 | 739 | 661 | 0 | 1,506 | | 1980 | 2,487 | 1 | 91 | 812 | 513 | 16 | 1,433 | | 1981 | 1,963 | 30 | 156 | 1,955 | 1,086 | 10 | 3,238 | | 1982 | 1,969 | 16 | 479 | 1,656 | 1,293 | 6 | 3,450 | | 1983 | 2,237 | 1 | 196 | 674 | 1,329 | 9 | 2,209 | | 1984 | 1,572 | 2 | 295 | 853 | 768 | 87 | 2,006 | | 1985 | 1,283 | 10 | 493 | 1,265 | 1,645 | 2 | 3,415 | | 1986 | 2,607 | 0 | 246 | 1,242 | 871 | 17 | 2,376 | | 1987 | 2,491 | 4 | 73 | 456 | 1,412 | 49 | 1,994 | | 1988 | 1,994 | 7 | 197 | 1,635 | 1,461 | 1 | 3,301 | | 1989 | 2,202 | 47 | 387 | 1,514 | 992 | 5 | 2,945 | | 1990 | 1,698 | 155 | 1,279 | 5,095 | 1,791 | | 8,320 | | 1991 | 2,223 | 11 | 511 | 1,773 | | | 3,958 ^a | | Statistics ' | for 1976 to 199 | <u>90:</u> | | | | | | | Averages | 2,127 | 20 | 312 | 1,454 | 1,109 | 16 | 2,911 | | Minimum | 1,064 | 0 | 67 | 456 | 513 | 0 | 1,433 | | Maximum | 3,104 | 155 | 1,279 | 5,095 | 1,791 | 87 | 8,320 | ^a Brood year 1991 total return estimated as the average of 58% of total return at age 3 to 5 for brood years 1976 to 1990. **Table 1.4.1**—Weir counts, harvests, run size and exploitation rates for Situk River Chinook salmon, 1976 to 2005. (2005 data and some recent estimates are subject to revision.) The Situk weir count and spawning escapement includes large Chinook (3- to 5-ocean-age), whereas the remainder of the statistics include 2-ocean-age fish as well as large Chinook salmon. One-ocean-age jack males are not included in this table, but annual returns of these fish often number over 1,000. | Year | Situk weir count | Spawning escapement | Sport
harvest | Gillnet
harvest | Subsistence
harvest ^a | Total
harvest | Total run
size | Exploitation rate | |------|------------------|---------------------|------------------|--------------------|-------------------------------------|------------------|-------------------|-------------------| | 1976 | 1,421 | 1,421 | 200 | 1,002 | 41 | 1,243 | 3,184 | 39.0% | | 1977 | 1,732 | 1,732 | 244 | 833 | 24 | 1,101 | 2,981 | 36.9% | | 1978 | 808 | 808 |
210 | 382 | 50 | 642 | 1,745 | 36.8% | | 1979 | 1,284 | 1,284 | 282 | 1,028 | 25 | 1,335 | 3,089 | 43.2% | | 1980 | 905 | 905 | 353 | 969 | 57 | 1,379 | 2,504 | 55.1% | | 1981 | 702 | 702 | 130 | 858 | 62 | 1,050 | 1,857 | 56.5% | | 1982 | 434 | 434 | 63 | 248 | 27 | 338 | 949 | 35.6% | | 1983 | 592 | 592 | 42 | 349 | 50 | 441 | 1,290 | 34.2% | | 1984 | 1,726 | 1,726 | 146 | 512 | 89 | 747 | 2,948 | 25.3% | | 1985 | 1,521 | 1,521 | 294 | 484 | 156 | 934 | 2,916 | 32.0% | | 1986 | 2,067 | 2,067 | 0 | 202 | 99 | 301 | 2,873 | 10.5% | | 1987 | 1,379 | 1,379 | 75 | 891 | 24 | 990 | 2,874 | 34.4% | | 1988 | 885 | 868 | 185 | 299 | 90 | 574 | 1,596 | 36.0% | | 1989 | 637 | 637 | 0 | 1 | 496 | 497 | 1,377 | 36.1% | | 1990 | 628 | 628 | 0 | 0 | 516 | 516 | 1,643 | 31.4% | | 1991 | 897 | 889 | 88 | 784 | 220 | 1,092 | 2,095 | 52.1% | | 1992 | 1,618 | 1,595 | 172 | 1,504 | 341 | 2,017 | 3,819 | 52.8% | | 1993 | 980 | 952 | 137 | 790 | 202 | 1,129 | 2,558 | 44.1% | | 1994 | 1,311 | 1,271 | 400 | 2,656 | 367 | 3,423 | 6,085 | 56.3% | | 1995 | 4,700 | 4,330 | 1,407 | 8,107 | 578 | 10,092 | 14,987 | 67.3% | | 1996 | 2,175 | 1,800 | 1,529 | 3,717 | 559 | 5,805 | 8,100 | 71.7% | | 1997 | 2,690 | 1,878 | 1,598 | 2,339 | 352 | 4,289 | 6,601 | 65.0% | | 1998 | 1,353 | 924 | 1,156 | 2,101 | 594 | 3,851 | 5,420 | 71.1% | | 1999 | 1,947 | 1,461 | 1,160 | 3,810 | 588 | 5,558 | 7,208 | 77.1% | | 2000 | 2,518 | 1,785 | 1,143 | 1,318 | 594 | 3,055 | 4,941 | 61.8% | | 2001 | 696 | 656 | 75 | 1,087 | 402 | 1,564 | 2,290 | 67.1% | | 2002 | 1,024 | 1,000 | 99 | 1,078 | 416 | 1,593 | 2,317 | 67.5% | | 2003 | 2,615 | 2,117 | 909 | 2,342 | 600 | 3,851 | 6,267 | 61.4% | | 2004 | 798 | 757 | 294 ^b | 1,222 | 396 | 1,912 | 2,669 | 71.6% | | 2005 | | 613 | | | | | | | ^a Subsistence harvests include 400 fish in 1989, 415 in 1990 and 109 in 1991 taken home during commercial openings in those years with non-retention for Chinook salmon. ^b Preliminary data from Situk River creel survey. **Table 1.4.2**—Estimated total returns of Situk River Chinook salmon for brood years 1977 to 2001. (2001 and some recent estimates are subject to revision). | Brood
year | Parent escapement ^a | Age-3
return | Age-4
return | Age-5
return | Age-6
return | Age-7 | Total return | Return/
spawner | |---------------|--------------------------------|-----------------|-----------------|-----------------|-----------------|-------|--------------|--------------------| | 1977 | 1,732 | 399 | 802 | 199 | 6 | 0 | 1,406 | 0.81 | | 1978 | 808 | 150 | 438 | 313 | 180 | 29 | 1,110 | 1.37 | | 1979 | 1,284 | 156 | 704 | 1,289 | 606 | 0 | 2,755 | 2.15 | | 1980 | 905 | 268 | 1,118 | 895 | 556 | 0 | 2,837 | 3.13 | | 1981 | 702 | 137 | 1,068 | 1,019 | 315 | 0 | 2,539 | 3.62 | | 1982 | 434 | 318 | 973 | 1,299 | 439 | 0 | 3,029 | 6.98 | | 1983 | 592 | 324 | 1,181 | 835 | 93 | 0 | 2,433 | 4.11 | | 1984 | 1,726 | 79 | 290 | 441 | 222 | 3 | 1,035 | 0.60 | | 1985 | 1,521 | 35 | 618 | 488 | 68 | 0 | 1,209 | 0.79 | | 1986 | 2,067 | 225 | 396 | 259 | 305 | 4 | 1,189 | 0.58 | | 1987 | 1,379 | 540 | 1,267 | 1,964 | 314 | 0 | 4,085 | 2.96 | | 1988 | 868 | 491 | 988 | 904 | 289 | 0 | 2,672 | 3.08 | | 1989 | 637 | 544 | 821 | 1,314 | 79 | 0 | 2,758 | 4.33 | | 1990 | 628 | 497 | 2,366 | 2,849 | 461 | 9 | 6,182 | 9.84 | | 1991 | 889 | 2,103 | 11,104 | 3,089 | 124 | 0 | 16,420 | 18.47 | | 1992 | 1,595 | 934 | 3,468 | 2,076 | 29 | 0 | 6,507 | 4.08 | | 1993 | 952 | 1,071 | 3,014 | 893 | 60 | 0 | 5,038 | 5.29 | | 1994 | 1,271 | 1,346 | 2,744 | 1,034 | 50 | 0 | 5,174 | 4.07 | | 1995 | 4,330 | 1,674 | 4,570 | 902 | 69 | 0 | 7,215 | 1.67 | | 1996 | 1,800 | 1,496 | 3,704 | 1,301 | 26 | 0 | 6,527 | 3.63 | | 1997 | 1,878 | 284 | 570 | 207 | 42 | 0 | 1,103 | 0.59 | | 1998 | 924 | 406 | 1,204 | 678 | 190 | | 2,478 | | | 1999 | 1,461 | 1,557 | 4,912 | 1,322 | | | 7,791 | | | 2000 | 1,785 | 451 | 1,104 | | | | 1,555 | 1,785 | | 2001 | 656 | 624 | | | | | | | ^a Age-2. and older Chinook salmon. ### Appendix 1.4. Situk River Chinook Salmon Stock ## Appendix 1.4-Situk River Chinook Salmon Stock The Situk River is a relatively small but productive drainage, located near Yakutat. It usually produces runs of Chinook salmon in the 2,000 to 5,000 fish range, but runs have been as large as 15,000. This stock is primarily exploited in or near the river by commercial set gillnet, subsistence, and recreational fishers. Stock assessment includes: weir counts, direct fishery enumeration for the commercial, subsistence and recreational fisheries, and age, sex and size sampling in the commercial gillnet and recreational fisheries and in the escapement. Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, subsistence, troll Escapement goal type: Biological Escapement Goal Escapement goal: 450 to 1,050 range; 730 point estimate Population for goal: Large spawners (3- to 5-ocean-age) in entire drainage Optimal escapement goal: None Inriver goal: None Action points: See Situk River management plan (5 AAC 30.365) Escapement enumeration: Weir counts: 1976 to present Brood years in analysis: 18 (1977 to 1994) Data in analysis: Escapement of large spawners, all terminal and near terminal harvests, age structure all years. Data quality: Excellent Contrast in escapements: 4.8 Model used for escapement goal: Ricker model incorporating correction for autocorrelation seen in the spawner-recruit relationship Criteria for range: Range predicted to produce 90% of MSY Value of alpha parameter: 14.806, corrected for autocorrelation Value of beta parameter: 0.0011135 Document supporting goal: McPherson, S. A., R. E. Johnson and G. F. Woods. 2005. Optimal Production of Chinook salmon from the Situk River. Alaska Department of Fish and Game, Division of Sport Fisheries, Fishery Manuscript No. 05-04, Anchorage. ## Appendix 1.5. Chilkat River Chinook Salmon Stock ## **Appendix 1.5**–Chilkat River Chinook Salmon Stock The Chilkat River produces the third or fourth largest population of Chinook salmon in Southeast Alaska (Pahlke 2001). Returning adults are present in terminal marine areas from late April through early July. A spring sport fishery occurs annually in Chilkat Inlet and targets mature Chilkat River Chinook salmon. Stock assessment includes: juvenile coded wire tagging, estimation of adult escapement, harvest, exploitation, smolt abundance and survival. Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, subsistence, gillnet, troll Escapement goal type: Biological Escapement Goal Escapement goal: 1,750 to 3,500 range; point estimate 2,200 Population for goal: Large spawners (3- to 5-ocean-age) Optimal escapement goal: Inriver goal: Action points: None None Escapement enumeration: Aerial helicopter surveys: 1981 to 1992 (not used and discontinued in 1992 because deemed not representative of population trends in escapement). Mark-recapture estimates: 1991 to present Brood years in analysis: 7 (1991 to 1997) Data in analysis: Estimated total escapement of large spawners, all terminal and near terminal harvests, age structure all years. Data quality: Very good escapement data, but limited to a short time series and low contrast; harvest and exploitation rate data limited but current coded wire tag program will address this shortfall in the next three to five years. Contrast in escapements: 2.1 (1991 to 1997) Model used for escapement goal: Empirical inspection to determine replacement level and appropriate escapement goal range, supported with Ricker model to estimate replacement level. The optimal escapement level (S_{MSY}) was estimated from the relationship between spawners at replacement and S_{MSY} in 10 other Southeast Alaska Chinook stocks. Criteria for range: S_{MSY} times 0.8 (lower) and 1.6 (upper), per Eggers (1993). Value of alpha parameter: NA Value of beta parameter: NA Document supporting goal: Ericksen, R.P., and S.A. McPherson. 2004. Optimal production of Chinook salmon from the Chilkat River. Alaska Department of Fish and Game, Division of Sport Fish, Fishery Manuscript No. 04-01, Anchorage. ## Appendix 1.5. Chilkat River Chinook Salmon Stock **Table 1.5.1**–Spawning escapement estimates, terminal harvests, terminal run size and exploitation rates for Chilkat River Chinook salmon, from 1991 to 2005. (2005 data and some recent estimates are subject to revision). Escapement estimates are from mark–recapture estimates (1991 to 2005). | Year | Spawning escapement | Subsistence harvest | Sport
harvest | D115 Gillnet harvest | Terminal
harvest ^a | Terminal rui
size | n Exploitation rate | |------|---------------------|---------------------|------------------|----------------------|----------------------------------|----------------------|---------------------| | 1991 | 5,897 | 0 | 0 | 262 | 262 | 6,159 | 0.04 | | 1992 | 5,284 | 0 | 0 | 129 | 129 | 5,413 | 0.02 | | 1993 | 4,472 | 2 | 314 | 232 | 548 | 5,020 | 0.11 | | 1994 | 6,795 | 10 | 220 | 96 | 326 | 7,121 | 0.05 | | 1995 | 3,790 | 38 | 228 | 41 | 307 | 4,097 | 0.07 | | 1996 | 4,920 | 44 | 354 | 58 | 456 | 5,376 | 0.08 | | 1997 | 8,100 | 18 | 381 | 167 | 566 | 8,666 | 0.07 | | 1998 | 3,675 | 17 | 215 | 177 | 409 | 4,084 | 0.10 | | 1999 | 2,271 | 31 | 184 | 301 | 516 | 2,787 | 0.19 | | 2000 | 2,035 | 34 | 49 | 58 | 141 | 2,176 | 0.06 | | 2001 | 4,517 | 60 | 185 | 71 | 316 | 4,833 | 0.07 | | 2002 | 4,051 | 60 | 337 | 40 | 437 | 4,448 | 0.10 | | 2003 | 5,657 | 46 | 404 | 40 | 490 | 6,147 | 0.08 | | 2004 | 3,422 | 146 | 403 | 295 | 844 | 4,266 | 0.20 | | 2005 | 3,490 | | | | | | | ^a Chilkat Inlet was closed to all fishing during the springs of 1991 and 1992 because of conservation concerns. **Table 1.5.2**–Estimated total returns of Chilkat River Chinook salmon for
brood years 1991 to 1997. (1997 data and some recent estimates are subject to revision) | | Parent | | | | | | |------------|------------|----------------|----------------|----------------|----------------|--------------| | Brood year | escapement | Age-1.2 return | Age-1.3 return | Age-1.4 return | Age-1.5 return | Total return | | 1991 | 5,897 | 1,676 | 4,613 | 6,424 | 219 | 12,932 | | 1992 | 5,284 | 552 | 2,281 | 2,628 | 81 | 5,542 | | 1993 | 4,472 | 222 | 1,193 | 1,784 | 32 | 3,321 | | 1994 | 6,795 | 314 | 627 | 704 | 0 | 1,645 | | 1995 | 3,790 | 592 | 1,584 | 2,141 | 30 | 4,348 | | 1996 | 4,920 | 872 | 2,969 | 1,795 | 41 | 5,678 | | 1997 | 8,100 | 1,047 | 2,763 | 4,075 | 44 | 7,927 | #### **Chapter 1: Chinook Salmon** Appendix 1.6. King Salmon River Chinook Salmon Stock ## **Appendix 1.6–**King Salmon River Chinook Salmon Stock King Salmon River, located on Admiralty Island in northern Southeast Alaska, produces a small run of Chinook salmon (McPherson and Clark 2001). This stock supports no directed fisheries, but is taken incidentally in recreational, drift gillnet, and troll fisheries in marine waters in the region. Stock assessment includes: peak survey counts and age/sex/length escapement sampling. Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, drift gillnet, and troll Escapement goal type: Biological Escapement Goal Escapement Goal: Weir count: 120 to 240 range; 150 point estimate Survey count: 80 to 160 range; 100 point estimate Population for goal: Large spawners (3- to 5-ocean-age) Optimal escapement goal: Inriver goal: None Action points: None Escapement enumeration: Aerial helicopter or foot surveys: 1971 to present, standardized over the duration. Weir counts: 1983 to 1992 Index count expansion factor: 1.50 (multiplier for peak survey count) Brood years in analysis: 21 (1971 to 1991) Data in analysis: Estimated total escapement of large spawners, exploitation assumed similar to nearby hatchery stock, age structure 1982 to 1992 extrapolated to all years. Data quality: Excellent Contrast in escapements: 5.7 Model used for escapement goal: Ricker model Criteria for range: S_{MSY} times 0.8 (lower) and 1.6 (upper), per Eggers (1993) Value of alpha parameter: 7.8 Value of beta parameter: 0.0054 Document supporting goal: McPherson, S. and J. H. Clark. 2001. Biological escapement goal for King Salmon River Chinook salmon. Alaska Department of Fish and Game, Regional Information Report No. 1J-0140, Juneau. **Table 1.6.1**–Escapement index counts, spawning escapement estimates of large spawners, expansion factors, and available age/sex composition for King Salmon River Chinook salmon, from 1971 to 2005. Escapement estimates are from expansions of survey counts in 1971 to 1982 and 1993 to 2005, using an expansion factor of 1.50. Estimates in bold are weir counts. | Year | Survey counts | Spawning escapement | Expansion factor | Age
1.2 | Age
1.3 | Age
1.4 | Age
1.5 | Age25
total | Large females | |------|---------------|---------------------|------------------|------------|------------|------------|------------|----------------|---------------| | 1971 | 94 | 141 | iactoi | 1.2 | 1.3 | 1.4 | 1.5 | totai | iciliaics | | 1972 | 90 | 135 | | | | | | | | | 1973 | 211 | 317 | | | | | | | | | 1974 | 104 | 156 | | | | | | | | | 1975 | 42 | 63 | | | | | | | | | 1976 | 65 | 98 | | | | | | | | | 1977 | 134 | 201 | | | | | | | | | 1978 | 57 | 86 | | | | | | | | | 1979 | 71 | 132 | | | | | | | | | 1980 | 70 | 105 | | | | | | | | | 1981 | 90 | 152 | | | | | | | | | 1982 | 229 | 389 | | 16 | 49 | 344 | 0 | 410 | 279 | | 1983 | 183 | 245 | 1.17 | 39 | 64 | 142 | 39 | 284 | 172 | | 1984 | 184 | 265 | 1.37 | 94 | 47 | 200 | 18 | 359 | 194 | | 1985 | 105 | 175 | 1.57 | 32 | 97 | 78 | 0 | 207 | 91 | | 1986 | 190 | 255 | 1.25 | 95 | 51 | 204 | 0 | 350 | 175 | | 1987 | 128 | 196 | 1.38 | 16 | 78 | 110 | 8 | 212 | 118 | | 1988 | 94 | 208 | 2.02 | 14 | 21 | 174 | 7 | 216 | 153 | | 1989 | 133 | 240 | 1.59 | 14 | 67 | 156 | 15 | 251 | 156 | | 1990 | 98 | 179 | 1.74 | 12 | 87 | 87 | 6 | 191 | 104 | | 1991 | 91 | 134 | 1.38 | 0 | 10 | 124 | 0 | 134 | 96 | | 1992 | 58 | 99 | 1.71 | 25 | 72 | 27 | 0 | 124 | 44 | | 1993 | 175 | 263 | | | | | | | | | 1994 | 140 | 210 | | | | | | | | | 1995 | 97 | 146 | | | | | | | | | 1996 | 192 | 288 | | | | | | | | | 1997 | 238 | 357 | | | | | | | | | 1998 | 88 | 132 | | | | | | | | | 1999 | 200 | 300 | | 47 | 125 | 172 | 0 | 344 | 165 | | 2000 | 92 | 137 | | 36 | 65 | 57 | 4 | 162 | 81 | | 2001 | 98 | 147 | | 51 | 56 | 65 | 0 | 172 | 65 | | 2002 | 102 | 153 | | 14 | 96 | 56 | 0 | 166 | 58 | | 2003 | 78 | 117 | | 62 | 34 | 74 | 0 | 170 | 74 | | 2004 | 89 | 134 | | 10 | 111 | 12 | 6 | 139 | 49 | | 2005 | 94 | 141 | | | | | | | | ### Appendix 1.7. Andrew Creek Chinook Salmon Stock ## **Appendix 1.7**—Andrew Creek Chinook Salmon Stock. Andrew Creek is a lower drainage and U. S. tributary to the transboundary Stikine River that supports a moderate-sized run of Chinook salmon (Clark et al. 1998). Chinook salmon from Andrew Creek are harvested in the U.S. marine recreational fishery out of Petersburg and Wrangell, and in drift gillnet (primarily Districts 106 and 108) and troll fisheries (regionwide). Stock assessment includes: peak survey counts and age/sex/length escapement sampling. Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, and troll Escapement goal type: Biological Escapement Goal Escapement goal: 650 to 1,500 range; 800 point estimate Population for goal: Large spawners (3- to 5-ocean-age); total escapement or expanded survey count. Optimal escapement goal: Inriver goal: Action points: None None Escapement enumeration: Aerial, foot and/or fixed-wing helicopter surveys: 1975 to present, in standardized area and time. Index count expansion factor: 2.00 (multiplier for peak survey count). Brood years in analysis: 17 (1975 to 1991) Data in analysis: Estimated total escapement of large spawners, assumed annual harvest rates from nearby hatchery stock, age structure measured or inferred from sampled age structure data in eight years. Data quality: Good Contrast in escapements: 5.10 Model used for escapement goal: Ricker Criteria for range: S_{MSY} times 0.8 (lower) and 1.6 (upper), per Eggers (1993) Value of alpha parameter: 6.07 Value of beta parameter: 0.0008426 Document supporting goal: Clark, J. H., S. A. McPherson, and D. M. Gaudet. 1998. Biological escapement goal for Andrew Creek Chinook salmon. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 5J98-08, Juneau. # Appendix 1.7. Andrew Creek Chinook Salmon Stock **Table 1.7.1**–Escapement peak survey counts, spawning escapement estimates, and expansion factors for Andrew Creek River Chinook salmon, from 1975 to 2005. Escapement estimates are from expansions of survey counts in 1975 and 1985 to 2005, using an expansion factor of 2.0. Estimates in bold are weir counts. | V | Survey | Spawning | Expansion | Age | Age | Age | Age | Age25 | Large | |------|--------------------|------------|-----------|-----|-------|------------|-----|-------|---------| | Year | counts | escapement | factor | 1.2 | 1.3 | 1.4 | 1.5 | total | females | | 1975 | 260 | 520 | | | | | | | | | 1976 | | 404 | | | | | | | | | 1977 | | 456 | | | | | | | | | 1978 | 221 | 388 | 1.40 | -4 | 107 | 122 | | 40.4 | 150 | | 1979 | 221 | 327 | 1.48 | 74 | 186 | 133 | 11 | 404 | 170 | | 1980 | 200 | 282
536 | 1.70 | 183 | 146 | 136 | 0 | 465 | 146 | | 1981 | 300 | 536 | 1.79 | 69 | 314 | 220 | 4 | 607 | 274 | | 1982 | 332 | 672 | 2.02 | 49 | 102 | 550 | 18 | 718 | 422 | | 1983 | 1.7.4 | 366 | 2.52 | 110 | 279 | 81 | 3 | 473 | 168 | | 1984 | 154 | 389 | 2.53 | 985 | 242 | 104 | 17 | 1,349 | 182 | | 1985 | 319 | 638 | | | | | | | | | 1986 | 707
7 03 | 1,414 | | | | | | | | | 1987 | 788 | 1,576 | | | | | | | | | 1988 | 564 | 1,128 | | | | | | | | | 1989 | 530 | 1,060 | | | | | | | | | 1990 | 664 | 1,328 | | | | | | | | | 1991 | 400 | 800 | | | | | | | | | 1992 | 778 | 1,556 | | | | | | | | | 1993 | 1,060 | 2,120 | | | | | | | | | 1994 | 572 | 1,144 | | | | | | | | | 1995 | 343 | 686 | | | | | | | | | 1996 | 335 | 670 | | | | | | | | | 1997 | 293 | 586 | | 59 | 248 | 363 | 4 | 674 | 339 | | 1998 | 487 | 974 | | 330 | 272 | 714 | 22 | 1,338 | 565 | | 1999 | 605 | 1,210 | | 578 | 504 | 545 | 80 | 1,706 | 558 | | 2000 | 690 | 1,380 | | 193 | 891 | 457 | 12 | 1,554 | 831 | | 2001 | 1,054 | 2,108 | | 56 | 917 | 1,194 | 12 | 2,179 | 1,135 | | 2002 | 876 | 1,752 | | 161 | 475 | 1,203 | 35 | 1,874 | 1,029 | | 2003 | 595 | 1,190 | | 203 | 648 | 450 | 43 | 1,344 | 536 | | 2004 | 1,534 | 3,068 | | 689 | 1,540 | 1,330 | 53 | 3,613 | 1,490 | | 2005 | 1,015 | 2,030 | | | | | | | | ## Appendix 1.8-Unuk River Chinook Salmon Stock # **Stock Description** The Unuk River originates in northern British Columbia and flows for 129 km where it traverses Misty Fjords National Monument and empties into Burroughs Bay, 85 km northeast of Ketchikan, Alaska. The drainage encompasses approximately 3,885 km² (Jones and McPherson 2002), with the lower 39 km flowing through Alaska. In most years, the Unuk River is the fourth or fifth largest producer of Chinook salmon in Southeast Alaska. Unuk River Chinook salmon are a spring run that produces yearling (age-1) fish almost exclusively. Juvenile coded wire tagging studies indicate that the majority of Chinook salmon rear in the U.S. portion of the river. Survey counts of large Chinook salmon have been made on the Unuk River since 1977. Indices of escapement on the Unuk River are determined annually by summing the peak observer aerial and foot survey counts of large spawners seen in six tributaries: Cripple, Gene's Lake, Kerr,
Clear, and Lake creeks plus the Eulachon River (Pahlke 2001). Several consecutive years of low survey counts in the early 1990s generated concern for the health of the Unuk River Chinook salmon stock. In response, the Division of Sport Fish began a full stock assessment program on the Unuk River to estimate smolt production, escapement, total run size, exploitation rates, harvest distribution, overwinter survival, and marine survival. In 1994, mark—recapture and radio telemetry studies were conducted, and mark—recapture studies have occurred since 1997. Coded wire tagging studies on the 1982 to 1986 (Pahlke 1995) and on the 1992 to present brood years indicate that harvest rates for Unuk River Chinook salmon (age-1.1 to 1.5) average about 17% in landed catch. This information, coupled with similar data on Chinook salmon from the nearby Chickamin River, provide strong evidence that Unuk River fish are mostly *inside rearing* in nature, but a few recoveries have been recorded as far north as Kodiak and several coded wire tags each year are recovered in northern British Columbia fisheries in Canada. The current stock assessment program for adult Chinook salmon returning to the Unuk River has three primary goals: (1) to estimate escapement; (2) to estimate age, sex, and length distribution in the escapement; and (3) to sample escapement for the fraction of fish possessing coded wire tags by brood year. The results are essential to estimate the marked fraction of each brood for coded wire tagged fish and to estimate harvest of this stock in current and future sport and commercial fisheries. These harvest and escapement data will enable us to estimate total run size, exploitation rates, harvest distribution, and marine survival for this important Chinook salmon indicator stock in southern Southeast Alaska. Escapements over the past 5 years of estimates (2001 to 2005) have averaged 6,305 total large spawners, and 1,195 large spawners in peak survey counts (Table 1.3). All five of these escapements were within or above the current (1997) goal range (Figure 1.4). Our most current spawner-recruit data are summarized in Tables 1.8.1 and 1.8.2. The ADF&G is in the process of analyzing these data and will provide an escapement goal for total large spawners, as measured in the annual mark-recapture program, by January 2006 (Hendrich *unpublished*). #### **Chapter 1: Chinook Salmon** ### Appendix 1.8. Unuk River Chinook Salmon Stock System: Unuk River Species: Chinook salmon Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, and troll Escapement goal type: Biological Escapement Goal Current escapement goal: 650 to 1,400; 800 point estimate Population for goal: Large spawners (3- to 5-ocean-age) as counted in **peak survey** **counts** in the standardized survey areas on six clear water tributaries: Eulachon River and Clear, Lake, Kerr, Genes Lake and Cripple Creeks. Optimal escapement goal: Inriver goal: Action points: None Escapement enumeration: <u>Helicopter and foot peak survey counts</u>: 1977 to present in standard time and areas on: Eulachon River and Clear, Lake, Kerr, Genes Lake and Cripple Creeks. Mark-recapture estimates: 1994, 1997 to present Index count expansion factor in revision analysis: 4.83 (multiplier for the sum of peak survey counts) Brood years in revision analysis: 22 (1977 to 1998) Data in revision analysis: Survey counts, expanded by 4.8:1, and mark-recapture estimates of the total escapement of large spawners, marine harvest by age for 12 wild broods with average harvest data for the remainder, age structure sampled directly in most years, estimated for all broods. Data quality: Good to excellent Contrast in escapements: Hendrich unpublished Model used for escapement goal: Hendrich unpublished Criteria for range: Hendrich unpublished Value of alpha parameter: Hendrich unpublished Value of beta parameter: Hendrich unpublished Document supporting current goal: McPherson, S. A. and J. Carlile. 1997. Spawner-recruit analysis of Behm Canal Chinook salmon stocks. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J97-06, Juneau. Additional comments: The ADF&G is in the process of analyzing the additional spawner-recruit data for this stock and plans to provide a revised escapement goal by January 2006 (Hendrich unpublished). **Table 1.8.1**–Escapement survey counts, spawning escapement estimates of large spawners, and available age/sex composition for Unuk River Chinook salmon, from 1977 to 2005. Escapement estimates in bold are from mark–recapture studies, the remainder are from expanded survey counts. (2005 data and some recent estimates are subject to revision). | | Survey | Spawning | | | | | Age25 | Large | |-------------------|--------|-------------------------|---------|---------|---------|---------|--------|---------| | Year | count | Escapement ^a | Age 1.2 | Age 1.3 | Age 1.4 | Age 1.5 | total | females | | 1977 | 974 | 4,706 | | | | | | | | 1978 | 1,106 | 5,344 | | | | | | | | 1979 | 576 | 2,783 | | | | | | | | 1980 | 1,016 | 4,909 | | | | | | | | 1981 | 731 | 3,532 | | | | | | | | 1982 | 1,351 | 6,528 | 225 | 1,031 | 5,497 | 0 | 6,753 | 3,779 | | 1983 | 1,125 | 5,436 | | | | | | | | 1984 | 1,837 | 8,876 | 1,041 | 6,026 | 2,918 | 0 | 9,986 | 4,985 | | 1985 | 1,184 | 5,721 | 3,103 | 4,819 | 660 | 0 | 8,582 | 4,181 | | 1986 | 2,126 | 10,273 | 7,132 | 5,123 | 4,800 | 92 | 17,147 | 6,757 | | 1987 | 1,973 | 9,533 | 2,011 | 4,578 | 4,261 | 50 | 10,900 | 5,741 | | 1988 | 1,746 | 8,437 | 1,293 | 3,358 | 4,433 | 64 | 9,148 | 3,856 | | 1989 | 1,149 | 5,552 | 337 | 2,544 | 2,721 | 80 | 5,682 | 3,393 | | 1990 | 591 | 2,856 | 1,509 | 707 | 1,526 | 145 | 3,887 | 1,624 | | 1991 | 655 | 3,165 | 786 | 2,414 | 551 | 38 | 3,789 | 1,369 | | 1992 | 874 | 4,233 | 1,319 | 1,914 | 2,232 | 30 | 5,496 | 2,836 | | 1993 | 1,068 | 5,160 | 568 | 2,241 | 2,797 | 99 | 5,704 | 2,818 | | 1994 ^b | 711 | 3,435 | 1,044 | 1,382 | 2,124 | 122 | 4,673 | 2,039 | | 1995 | 772 | 3,730 | 1,616 | 995 | 2,362 | 0 | 4,974 | 1,989 | | 1996 | 1,167 | 5,639 | 736 | 3,061 | 2,319 | 187 | 6,303 | 2,661 | | 1997 | 636 | 2,970 | 916 | 1,240 | 1,408 | 59 | 3,623 | 1,658 | | 1998 | 840 | 4,132 | 1,269 | 2,595 | 1,207 | 35 | 5,106 | 2,087 | | 1999 | 680 | 3,914 | 2,427 | 1,918 | 1,581 | 16 | 5,942 | 1,998 | | 2000 | 1,341 | 5,872 | 3,140 | 3,499 | 1,447 | 50 | 8,136 | 2,506 | | 2001 | 2,019 | 10,541 | 946 | 6,923 | 3,337 | 21 | 11,227 | 5,697 | | 2002 | 897 | 6,988 | 2,485 | 2,887 | 3,188 | 66 | 8,626 | 3,330 | | 2003 | 1,121 | 5,546 | 592 | 3,942 | 1,474 | 46 | 6,054 | 2,874 | | 2004 | 1,008 | 3,963 | 2,936 | 1,289 | 1,756 | 19 | 6,000 | 1,645 | | 2005 | 929 | 4,487 | | | | | | | The expansion factor 4.83 (SE = 0.59), based on the 1997-2001 and 2003-2004 mark-recapture estimates, was used to convert survey counts to total escapement of large spawners for years prior to 1997. ^b A mark-recapture experiment was conducted in 1994 to estimate escapement, but the data were biased. The expanded survey count was used for the revised goal analysis. **Table 1.8.2**–Estimated parent escapements, harvests, total returns, and exploitation rates of Unuk River Chinook salmon for brood years 1981 to 1998. Estimates for escapement data in bold are from mark–recapture studies, the remainder are from expanded survey counts. | Brood
year | Parent escapement | Inriver total return ^a | Marine harvest (landed catch) | Incidental mortality | Total return ^b | Return/
spawner ^{b,c} | Exploitation rate ^b | |-------------------|-------------------|-----------------------------------|-------------------------------|----------------------|---------------------------|-----------------------------------|--------------------------------| | 1981 ^d | 3,532 | 12,552 | 2,207 | 628 | 15,387 | 4.4 | 18.4% | | 1982 | 6,528 | 16,223 | 1,895 | 1,007 | 19,124 | 2.9 | 15.2% | | 1983 | 5,436 | 8,235 | 870 | 350 | 9,455 | 1.7 | 12.9% | | 1984 | 8,876 | 5,401 | 315 | 187 | 5,904 | 0.7 | 8.5% | | 1985 | 5,721 | 1,626 | 367 | 182 | 2,174 | 0.4 | 25.2% | | 1986 | 10,273 | 6,254 | 1,192 | 646 | 8,092 | 0.8 | 22.7% | | 1987 ^d | 9,533 | 5,619 | 988 | 281 | 6,889 | 0.7 | 18.4% | | 1988 ^d | 8,437 | 5,684 | 999 | 284 | 6,968 | 0.8 | 18.4% | | 1989 ^d | 5,552 | 4,500 | 791 | 225 | 5,517 | 1.0 | 18.4% | | 1990 ^d | 2,856 | 4,417 | 777 | 221 | 5,415 | 1.9 | 18.4% | | 1991 ^d | 3,165 | 6,121 | 1,076 | 306 | 7,503 | 2.4 | 18.4% | | 1992 | 4,223 | 3,199 | 252 | 89 | 3,540 | 0.8 | 9.6% | | 1993 | 5,160 | 5,142 | 1,084 | 315 | 6,541 | 1.3 | 21.4% | | 1994 ^e | 3,435 | 4,655 | 840 | 241 | 5,737 | 1.7 | 18.9% | | 1995 | 3,730 | 9,329 | 1,730 | 549 | 11,608 | 3.1 | 19.6% | | 1996 | 5,639 | 13,297 | 1,992 | 629 | 15,918 | 2.8 | 16.5% | | 1997 | 2,970 | 5,326 | 982 | 205 | 6,513 | 2.2 | 18.2% | | 1998 | 4,132 | 8,183 | 1,200 | 353 | 9,736 | 2.4 | 16.0% | ^a Inriver total returns include 2- to 5-ocean-age fish (total age 4 to 7 years). b Total returns, return per spawner, and exploitation rate all include incidental mortalities. ^c Expressed in terms of the number of large fish per 2- to 5-ocean-age spawner. No wild stock CWT data for years 1981 and 1987-1991. Marine harvest and incidental mortality were calculated using the average brood year exploitation and incidental mortality rates from years 1993-1998. ^e A mark-recapture experiment was conducted in 1994 to estimate escapement, but the data were biased. The expanded survey count was used for the revised goal analysis. ### Appendix 1.9. Chickamin River Chinook Salmon Stock ## **Appendix 1.9**–Chickamin River Chinook Salmon Stock. The Chickamin River produces between 5,000 to 10,000 Chinook salmon annually. Harvest is spread throughout the fisheries of southern and central Southeast Alaska, with occasional recoveries in outside waters as far north as
Prince William Sound and as far south as northern British Columbia. Stock assessment includes: peak survey counts and age/sex/length data escapement sampling Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, and troll Escapement goal type: Biological Escapement Goal Escapement goal: 450 to 900 range; 525 point estimate Population for goal: Large spawners (3- to 5-ocean-age) as counted in **peak survey** **counts** in the standardized survey areas on eight clearwater tributaries: South Fork, Barrier, Butler, Leduc, Indian, Humpy, King, and Clear Falls. Optimal escapement goal: Inriver goal: Action points: None Escapement enumeration: <u>Helicopter and foot peak survey counts</u>: 1975 to present in standard time and areas on: South Fork, Barrier, Butler, Leduc, Indian, Humpy, King and Clear Falls tributaries. Mark-recapture estimates: 1995 to 1996, and 2001 to 2003 Index count expansion factor: 4.64 (multiplier for the sum of peak survey counts) Brood years in analysis: 15 (1975 to 1989), as in McPherson and Carlile (1997). Data in analysis: Survey counts, expanded by 4:1 and 6.7:1 to estimate total escapement of large spawners, marine harvest by age for five wild broods with adjusted hatchery harvest data for the remainder, age structure estimated directly in about half of the years, estimated for all broods. Data quality: Fair, McPherson and Carlile (1997) Contrast in escapements: 11.1, McPherson and Carlile (1997) Model used for escapement goal: Ricker model Criteria for range: S_{MSY} times 0.8 (lower) and 1.6 (upper), per Eggers (1993) Value of alpha parameter: 7.46 Value of beta parameter: 0.0003446 Document supporting goal: McPherson, S. A. and J. Carlile. 1997. Spawner-recruit analysis of Behm Canal Chinook salmon stocks. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J97-06, Juneau. **Table 1.9.1**–Escapement survey counts, spawning escapement estimates of large spawners, expansion factors and available age/sex composition for Chickamin River Chinook salmon, from 1975 to 2005. (2005 data and some recent estimates are subject to revision). Escapement estimates in bold are from mark–recapture studies, the remainder are from expanded survey counts. | Year | Survey count | Spawning escapement | Expansion factor ^a | Age
1.2 | Age
1.3 | Age
1.4 | Age
1.5 | Age25
total | Large females | |------|--------------|---------------------|-------------------------------|------------|------------|------------|------------|----------------|---------------| | 1975 | 370 | 1,717 | | | | | | | | | 1976 | 157 | 727 | | | | | | | | | 1977 | 363 | 1,682 | | | | | | | | | 1978 | 308 | 1,431 | | | | | | | | | 1979 | 239 | 1,107 | | | | | | | | | 1980 | 445 | 2,063 | | | | | | | | | 1981 | 384 | 1,782 | | | | | | | | | 1982 | 571 | 2,649 | | | | | | | | | 1983 | 599 | 2,781 | | | | | | | | | 1984 | 1,102 | 5,113 | | | | | | | | | 1985 | 956 | 4,436 | | 1,143 | 2,906 | 1,224 | 0 | 5,273 | 2,345 | | 1986 | 1,745 | 8,097 | | 1,204 | 5,736 | 2,397 | 0 | 9,336 | 4,470 | | 1987 | 975 | 4,524 | | 1,893 | 2,778 | 1,490 | 55 | 6,216 | 2,841 | | 1988 | 786 | 3,647 | | 539 | 2,183 | 1,547 | 44 | 4,314 | 1,768 | | 1989 | 934 | 4,334 | | 300 | 1,663 | 2,441 | 249 | 4,653 | 3,014 | | 1990 | 564 | 2,617 | | 688 | 593 | 1,738 | 102 | 3,120 | 1,840 | | 1991 | 487 | 2,260 | | 784 | 2,279 | 253 | 17 | 3,333 | NE | | 1992 | 346 | 1,605 | | 555 | 905 | 551 | 8 | 2,019 | NE | | 1993 | 389 | 1,805 | | 302 | 1,242 | 665 | 19 | 2,228 | NE | | 1994 | 388 | 1,800 | | 277 | 902 | 873 | 36 | 2,089 | NE | | 1995 | 356 | 2,309 | 6.5 | 274 | 416 | 1,219 | 57 | 1,966 | 980 | | 1996 | 422 | 1,587 | 3.8 | 214 | 992 | 527 | 46 | 1,779 | 890 | | 1997 | 272 | 1,262 | | 269 | 652 | 454 | 28 | 1,404 | 666 | | 1998 | 391 | 1,814 | | 534 | 1,601 | 213 | 0 | 2,348 | 960 | | 1999 | 492 | 2,283 | | 600 | 1,094 | 779 | 14 | 2,487 | 1,107 | | 2000 | 801 | 3,717 | | 972 | 2,146 | 1,034 | 0 | 4,152 | 1,749 | | 2001 | 1,010 | 5,177 | 5.1 | 1,080 | 3,778 | 1,190 | 32 | 6,080 | 2,841 | | 2002 | 1,013 | 5,007 | 4.9 | 1,648 | 2,214 | 1,722 | 25 | 5,610 | 2,285 | | 2003 | 964 | 4,579 | 4.8 | 555 | 3,371 | 1,145 | 21 | 5,092 | 2,550 | | 2004 | 798 | 3,275 | 4.1 | 2,077 | 969 | 1,396 | 16 | 4,458 | 1,357 | | 2005 | 924 | 4,287 | | | | | | | | The expansion factor is 4.64 (SE=0.61) to convert peak survey counts to total escapement of large spawners, based on the 1995 to 1996 and 2001 to 2003 mark—recapture estimates. Appendix 1.10–Keta River Chinook Salmon Stock. ## **Stock Description** The Keta River enters Boca de Quadra Inlet in the Misty Fjords National Monument about 75 km east of Ketchikan, Alaska. The Keta River produces a small run of Chinook salmon representing about 1% of the wild stock production in Southeast Alaska. Like other Chinook salmon found in the region, these fish are a spring run. This stock produces yearling (age-1.) smolt primarily with about 10% subyearling fish (age-0.). Information inferred from coded wire tagging studies in the nearby Chickamin and Unuk rivers suggests that Keta River Chinook salmon are *inside rearing* in behavior, spending most of their lives in Southeast Alaska and perhaps northern British Columbia. Keta River Chinook salmon are very robust, attaining lengths and weights rarely seen elsewhere in the region. The Keta River itself has many exposed gravel bars with intermittent large pools and logjams. This river is typified by large sediments, probably the result of extremely high flows common to the system. Habitats of this nature are suited for the larger, more robust fish common to the Keta River. This river is one of four Behm Canal index systems in which Chinook are counted annually (Pahlke 2001). Peak counts of Chinook salmon in the Keta River have increased from the average seen during the base period (1975 to 1980), and in recent years have steadily increased towards the upper end of the current *biological escapement goal* range (Figure 1.4). Temporal trends in Chinook salmon abundance are reasonably consistent among the four Behm Canal index systems. In general, counts were at or above escapement goal ranges for most of the 1980s, but a significant downward trend began for all four systems near the end of the decade. Although this decline is apparent for the Keta River, counts have been near or above the lower end of the range since 1990. In recent years, escapements have been about double the values seen during the base years. The ADF&G Division of Sport Fish performed three mark–recapture studies from 1998 to 2000 to estimate Chinook salmon escapement in the Keta River (Brownlee et al. 1999; Freeman et al. 2001). The estimated escapement of large Chinook salmon in 2000 was 913, about the same as the 968 estimated in 1999, and up from the 446 estimated in 1998. Expansion factors for the peak aerial survey counts were 3.0 in 2000, 2.5 in 1998 and 3.5 in 1999. The expansion factor used to expand index counts to estimates of total escapement is 3.0, the mean value seen during the three years of mark–recapture study (Table 1.10.1). Escapements over the past 5 years of estimates (2001 to 2005) have averaged 1,169 total large spawners, and 390 large spawners in peak survey counts (Table 1.3). All five of these escapements were within or above the current (1997) goal range (Figure 1.4). Our most current spawner-recruit data are summarized in Table 1.10.1. The ADF&G is in the process of analyzing these data and will provide an escapement goal for large spawners, as measured in the annual survey program, by January 2006 (Der Hovanisian et al. *in prep*). #### **Chapter 1: Chinook Salmon** ### Appendix 1.10. Keta River Chinook Salmon Stock System: Keta River Species: Chinook salmon Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, and troll; non directed Escapement goal type: Biological Escapement Goal Current escapement goal: 250 to 500 range; 300 point estimate Large spawners (\geq 660 mm MEF, or 2- to 5-ocean-age) as Population for goal: counted in peak survey counts under standardized survey conditions (time and area). Optimal escapement goal: None Inriver goal: None None Action points: Aerial helicopter surveys: 1975 to present, standardized by time Escapement enumeration: and area. Mark-recapture estimates: 1998 to 2000 Index count expansion factor in revision analysis: 3.0: multiplier for helicopter peak survey count in the standardized survey area on the Keta River. 24 (1975 to 1998) Brood years in revision analysis: Survey counts, expanded by 3.0:1 to estimate total escapement Data in revision analysis: of large spawners, harvest rates assumed from Unuk, age structure limited, but estimated for all broods. Data quality: Fair Contrast in escapements: Der Hovanisian et al. in prep Model used for escapement goal: Der Hovanisian et al. in prep Criteria for range: Der Hovanisian et al. in prep Value of alpha parameter: Der Hovanisian et al. in prep Value of beta parameter: Der Hovanisian et al. in prep Document supporting current goal: McPherson, S. A. and J. Carlile. 1997. Spawner-recruit analysis > of Behm Canal Chinook salmon stocks. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J97-06, Juneau. Additional comments: The ADF&G is in the process of analyzing the additional spawner-recruit data for this stock and plans to provide a revised escapement goal by January 2006 (Der Hovanisian et al. in prep). **Table 1.10.1**–Escapement survey counts, spawning escapement estimates of large spawners, expansion factors, and available age/sex composition for Keta River Chinook salmon, from 1975 to 2005. (2005 data and some
recent estimates are subject to revision). Escapement estimates in bold are from mark–recapture studies, the remainder are from expanded survey counts. | Year | Survey count | Spawning escapement | Expansion factor ^a | Total age 3 | Total
age 4 | Total age 5 | Total
age 6 | Large
females | |------|--------------|---------------------|-------------------------------|-------------|----------------|-------------|----------------|------------------| | 1975 | 203 | 609 | | | | | | | | 1976 | 84 | 252 | | | | | | | | 1977 | 230 | 690 | | | | | | | | 1978 | 392 | 1,176 | | | | | | | | 1979 | 426 | 1,278 | | | | | | | | 1980 | 192 | 576 | | | | | | | | 1981 | 329 | 987 | | | | | | | | 1982 | 754 | 2,262 | | | | | | | | 1983 | 822 | 2,466 | | | | | | | | 1984 | 610 | 1,830 | | | | | | | | 1985 | 624 | 1,872 | | | | | | | | 1986 | 690 | 2,070 | | | | | | | | 1987 | 768 | 2,304 | | | | | | | | 1988 | 575 | 1,725 | | | | | | | | 1989 | 1,155 | 3,465 | | | | | | | | 1990 | 606 | 1,818 | | | | | | | | 1991 | 272 | 816 | | | | | | | | 1992 | 217 | 651 | | | | | | | | 1993 | 362 | 1,086 | | | | | | | | 1994 | 306 | 918 | | | | | | | | 1995 | 175 | 525 | | | | | | | | 1996 | 297 | 891 | | | | | | | | 1997 | 246 | 738 | | | | | | | | 1998 | 180 | 446 | 2.5 | 0 | 55 | 151 | 234 | 240 | | 1999 | 276 | 968 | 3.5 | 13 | 320 | 509 | 126 | 390 | | 2000 | 300 | 914 | 3.0 | 12 | 318 | 378 | 206 | 377 | | 2001 | 343 | 1,029 | | 31 | 217 | 704 | 78 | 464 | | 2002 | 411 | 1,233 | | 0 | 317 | 523 | 393 | 464 | | 2003 | 322 | 966 | | 0 | 186 | 610 | 169 | 390 | | 2004 | 376 | 1,128 | | 27 | 385 | 358 | 358 | 464 | | 2005 | 497 | 1,491 | | | | | | | a The expansion factor is 3.00 (SE = 0.52) to convert peak survey counts to total escapement of large spawners, based on the 1998 to 2000 mark–recapture estimates. Appendix 1.11. Blossom River Chinook Salmon Stock # Appendix 1.11-Blossom River Chinook Salmon Stock # **Stock Description** The Blossom River is a clearwater river on the mainland in southern Southeast Alaska, approximately 40 miles east of Ketchikan. Chinook salmon from the Blossom River, along with fish from the Keta, Unuk, and Chickamin rivers are collectively known as the Behm Canal stocks, named for the long narrow body of water that they all flow into. Chinook spawn in the main channel of the river. They start to enter the river in late June and complete spawning by early September. The stock produces primarily yearling smolt (age-1.), but returns have comprised as much as 15% subyearling fish (age-0.), which is unusual in Southeast Alaska (Pahlke 2001). The only other stocks which produce subyearling smolt, to any degree, are the Keta River stock and those in the Yakutat Forelands area, such as the Situk River. Based on coded wire tagging of Unuk and Chickamin Chinook wild and hatchery stocks, we believe the ocean distribution of this stock is primarily in Southeast Alaska waters and to a lesser extent in northern British Columbia. The stock assessment program for the Blossom River stock consisted solely of standardized helicopter surveys from 1975 to 1998 (Pahlke 2001). In 1998, ADF&G received special funding from the U.S. Congress to improve abundance-based management for Chinook salmon in the Pacific Salmon Treaty area. ADF&G directed a portion of the money received to improving stock assessment by addressing the lack of information of Southeast Alaska Chinook stocks. Those funds and monies secured through the Pacific Coastal Salmon Recovery Fund program have been used to collect age, sex, and size information and estimate total on the Blossom, Keta, and Chickamin rivers in specific years since 1998. Annual surveys of escapement have continued in the Blossom River. A mark–recapture tagging experiment was conducted in 1998, which provided the current expansion factor of 4.0, i.e., 25% of the total escapement of large spawners is counted in the helicopter surveys (Brownlee et al. 1999). Mark-recapture experiments were also conducted in 2004 and 2005, but variability of the mean expansion factor exceeded data standards developed by the Chinook Technical Committee (coefficient of variation greater than 20%). Funding is being sought to conduct a fourth mark-recapture experiment in 2006. We have sampled the escapement for age, sex, and size data since 1998. The age data indicate that returns of large Chinook salmon in this stock are composed 2-, 3- and 4-ocean-age fish (Pahlke 2001). The 2-ocean fish (primarily 4-year-old total age) are larger than Chinook salmon in most other systems (but similar to the Chickamin and Keta), and about 75% of the 2-ocean-age spawners in the Blossom River are of legal size. We have also found that the Chickamin, Keta, and Blossom River stocks produce the largest Chinook salmon at age in the region. Survey counts have been relatively stable since 1975, with the exception of three years (Figure 1.4). Survey counts were the lowest in the period from 1975 to 1980, rose for a few years to unprecedented levels, and then have been relatively stable since 1989. The high counts from 1985 to 1987 are the result of an exceptionally high survival from one particular brood, a phenomenon that has occurred at least once in the last 28 years for most Southeast Alaska Chinook stocks. The 2001 to 2005 average survey count was 282 large Chinook, which is about three times the average escapement counts (102 large Chinook) from 1975 to 1980, the base period used by the Pacific Salmon Commission. As mentioned in the body of the report above, a *biological escapement goal* range was established in 1997 for the Blossom River stock, based on limited data through the 1989 brood year (calendar year data through 1995). That escapement goal range was a survey count of 250 to 500 large spawners. Escapements in the Blossom River meet the 1997 *biological escapement goal* in 2004 and 2005. The 1997 escapement goals were established prior to gathering new stock assessment data for Behm Canal Chinook salmon stocks. Preliminary analyses indicate that the existing goal overestimates the escapement level that will provide maximum sustained yield for this stock. Our most current spawner-recruit data are summarized in Table 1.11.1. The ADF&G will continue to analyze these data and will provide an escapement goal for large spawners, as measured in the annual survey program, by January 2006 (Der Hovanisian et al. *in prep*). #### **Chapter 1: Chinook Salmon** Appendix 1.11. Blossom River Chinook Salmon Stock System: Blossom River Species: Chinook salmon Outline of stock management, assessment and escapement goal analysis Management division: Sport and Commercial Fisheries Divisions Management jurisdictions: ADF&G Fisheries: U.S. recreational, gillnet, and troll; non directed Escapement goal type: Biological Escapement Goal Current escapement goal: 250 to 500 range; 300 point estimate Population for goal: Large spawners (≥ 660 mm MEF, or 2- to 5-ocean-age) as counted in peak survey counts under standardized survey conditions (time and area). Optimal escapement goal: Inriver goal: None Action points: None Escapement enumeration: <u>Aerial helicopter surveys</u>: 1975 to present, standardized by time and area. Mark-recapture estimate: 1998 and 2003-2005 Index count expansion factor: revision analysis 4.0: multiplier for helicopter peak survey count, based on one year (1998). Brood years in revision analysis: 24 (1975 to 1998) Data in revision analysis: Survey counts, expanded by 4.0:1 to estimate total escapement of large spawners, harvest rates assumed from Unuk, age structure limited, but estimated for all broods. Data quality: Fair Contrast in escapements: Der Hovanisian et al. in prep Model used for escapement goal: Der Hovanisian et al. in prep Criteria for range: Der Hovanisian et al. in prep Value of alpha parameter: Der Hovanisian et al. in prep Der Hovanisian et al. in prep Der Hovanisian et al. in prep Document supporting current goal: McPherson, S. A. and J. Carlile. 1997. Spawner-recruit analysis of Behm Canal Chinook salmon stocks. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report 1J97-06, Juneau. Additional comments: The ADF&G is in the process of analyzing the additional spawner-recruit data for this stock and plans to provide a revised escapement goal by January 2006 (Der Hovanisian et al. in prep). # Appendix 1.11. Blossom River Chinook Salmon Stock **Table 1.11.1**–Escapement index counts and spawning escapement estimates for large spawners, expansion factors, and available age/sex composition for the Blossom River Chinook salmon population, from 1975 to 2005. (2005 data and some recent estimates are subject to revision). Escapement estimates are from expansions of aerial survey counts from 1975 to 1997 and 1999 to 2003, using the 1998 expansion factor of 4.0. Numbers in bold are mark-recapture estimates. | Year | Survey counts | Spawning escapement | Expansion factor ^a | Total
age 3 | Total
age 4 | Total
age 5 | Total
age 6 | Large
females | |------|---------------|---------------------|-------------------------------|----------------|----------------|----------------|----------------|------------------| | 1975 | 146 | 584 | | | | | | | | 1976 | 68 | 272 | | | | | | | | 1977 | 112 | 448 | | | | | | | | 1978 | 143 | 572 | | | | | | | | 1979 | 54 | 216 | | | | | | | | 1980 | 89 | 356 | | | | | | | | 1981 | 159 | 636 | | | | | | | | 1982 | 345 | 1,380 | | | | | | | | 1983 | 589 | 2,356 | | | | | | | | 1984 | 508 | 2,032 | | | | | | | | 1985 | 709 | 2,836 | | | | | | | | 1986 | 1,278 | 5,112 | | | | | | | | 1987 | 1,349 | 5,396 | | | | | | | | 1988 | 384 | 1,536 | | | | | | | | 1989 | 344 | 1,376 | | | | | | | | 1990 | 257 | 1,028 | | | | | | | | 1991 | 239 | 956 | | | | | | | | 1992 | 150 | 600 | | | | | | | | 1993 | 303 | 1,212 | | | | | | | | 1994 | 161 | 644 | | | | | | | | 1995 | 217 | 868 | | | | | | | | 1996 | 220 | 880 | | | | | | | | 1997 | 132 |
528 | | | | | | | | 1998 | 91 | 364 | 4.0 | 0 | 70 | 143 | 144 | 180 | | 1999 | 212 | 848 | | 848 | 353 | 354 | 71 | 283 | | 2000 | 231 | 924 | | 12 | 318 | 378 | 206 | 377 | | 2001 | 204 | 816 | | 0 | 272 | 317 | 227 | 544 | | 2002 | 224 | 896 | | 0 | 151 | 477 | 268 | 500 | | 2003 | 203 | 812 | | 0 | 90 | 451 | 271 | 511 | | 2004 | 333 | 734 | 2.2 | 18 | 257 | 295 | 164 | 247 | | 2005 | 445 | 912 | 2.0 | 9 | 199 | 560 | 140 | 369 | ^a Based on an expansion factor of 4.0 observed in 1998.